

Rapport économique 2003

1 Appréciation économique générale

L'année 2003 aura été celle du syndrome respiratoire aigu sévère (SRAS) qui a touché 1755 personnes et provoqué 299 décès dans la Région Administrative Spéciale (RAS) de Hong Kong (HK). A peine déclarée en mars, l'épidémie trouvait un allié dans la crise irakienne alors naissante pour mettre une chape d'incertitudes sur l'économie hongkongaise pourtant bien engagée sur la voie de la croissance (4,5% en termes réels au premier trimestre). Le second trimestre a vu sa croissance limitée à 0,5% alors que les effets de la pneumonie atypique se faisaient sentir particulièrement sur le tourisme, la consommation des ménages, les investissements et le chômage. Ce sur fond morose de déficit budgétaire et de déflation. La reprise économique a vu le jour au 3ème trimestre pour se confirmer au 4ème trimestre - avec des taux de croissance de 4 % et 5% respectivement. Cette reprise a en partie été due à l'augmentation des exportations de services et aux dépenses des touristes, à la demande extérieure - favorisée par la faiblesse du dollar US - et une reprise de la demande intérieure. Cette dernière a été stimulée notamment par une reprise de la confiance après les heures pessimistes du SRAS et par la baisse du chômage, une stabilisation du marché immobilier et la reprise des marchés boursiers. La consommation des ménages a ainsi progressé de 2% (contre -2,6% au second trimestre). Les ventes de détail ont augmenté de 3,8% en octobre (+4,6% en volume, la plus forte augmentation depuis janvier). En termes de reprise boursière on signalera encore que l'indice Han Seng a atteint un sommet de 12594 points le 12 décembre 2003 alors qu'il avait chuté à 8409 (taux le plus bas depuis 4ans ½) le 25 avril. Le regain de confiance des consommateurs et des investisseurs a encore été stimulé par l'appui soutenu du gouvernement central. Au-delà d'une mesure permettant aux ressortissants chinois de certaines villes de voyager à HK à titre individuel dans le cadre du « Individuel Visits Scheme », cet appui a pris la forme de la signature de l'accord de libre échange « CEPA » (Closer Economic Partnership Arrangement) signé entre la RAS et le gouvernement central fin juin, quelques jours avant que ne se s'amplifie, dans la rue, le débat sur la démocratie. Les exportations ont, au fil des mois, soutenu la croissance et le PIB a finalement progressé de 3,3% sur l'ensemble de l'année (contre 2,3 % en 2002). L'économie hongkongaise poursuivra sa restructuration en se spécialisant dans le secteur des services. En 2002 ils ont constitué 87,5% du PIB (85,1% en 1997) alors que la part de l'industrie manufacturière s'amenuisait encore (passée de 6,4% à 4.5%). Cette restructuration passera par le renforcement les quatre piliers de l'économie que constituent les services financiers, le commerce et la logistique, les services aux entreprises et le tourisme, notamment par le biais de l'intégration régionale.

Quant aux prévisions, le PIB réel devrait s'établir à 6% en 2004 alors que Hong Kong bénéficiera de la croissance économique soutenue de la Chine continentale et d'autres facteurs extérieurs favorables. On retiendra par ailleurs les remarques officielles qui ont accompagné la publication (le 28.5.04) du rapport économique concernant le 1er trimestre 2004 :

On the outlook for 2004, compared with two months ago, there are apparently more concerns about the latest external environment. More prominently, there are talks about a more imminent increase in US interest rate; the recent hike in international crude oil prices; and the stepping up of economic tightening measures though largely sectoral in the Mainland. Nevertheless, at this juncture, these external factors are not expected to impose significant downward pressure on the growth prospects for the rest of the year. Even though sentiment in the global and regional economy may have turned more cautious lately, the general tone for the year as a whole is still very positive.

Du point de vue bilatéral, l'année 2003 aura vu les exposants hongkongais se voir fermer les portes de l'édition 2003 de Baselworld en raison du SRAS. La crise qui en a résulté a été résolue notamment par le biais des visites à HK du Secrétaire d'Etat von Däniken en septembre et du Conseiller fédéral J. Deiss en novembre, visites à l'occasion desquelles ils

ont rencontré les nouveaux titulaires des dicastères de l'économie et des finances. Les exposants hongkongais ont retrouvé Baselworld en avril 2004.

1.1 Problèmes et enjeux économiques : renforcement des avantages et intégration

La RAS de HK conserve les caractéristiques que lui confère sa mini-constitution (Basic Law), et sur laquelle repose le principe « un pays, deux systèmes »¹. (cf chiffre 3.4).

C'est avec le propos de revitaliser l'économie hongkongaise que le Chef du gouvernement, M. Tung Chee-hwa, a décidé, en septembre, de mettre en veilleuse l'examen de la législation sur la sécurité nationale prévue par l'article 23 de la loi fondamentale (Basic Law). Il y avait été poussé par la manifestation populaire pacifique du 1er juillet qui a notamment entraîné la démission du Secrétaire aux Finances M. Antony Leung, remplacé par MM. Henry Tang, (T) ancien Secrétaire au Commerce à l'industrie et à la Technologie, à qui M. John Tsang a succédé. Dans le tour d'horizon qu'il a fait de la situation économique dans son discours de politique générale de janvier 2004, le Chef de l'exécutif a indiqué que le gouvernement poursuivrait sa stratégie **visant l'intégration de l'économie hongkongaise à celle de la Chine continentale, le renforcement des avantages dont dispose Hong Kong et l'élargissement de sa base économique**. Dans premier discours du budget, en mars 2004 T a placé ces éléments sous le signe du principe «le marché commande, le gouvernement facilite».

1.11 Finances publiques : le déficit budgétaire reste un défi.

Dans son premier projet de budget, présenté le 10 mars au Legco pour l'exercice 2004/2005, T. a indiqué vouloir s'attaquer au défi que reste le déficit budgétaire avant tout par le biais d'une réduction des dépenses publiques, avec **l'objectif de l'équilibre budgétaire à l'horizon 2008/2009**. Pour l'exercice 2003/2004, le gouvernement annonçait, fin avril, le chiffre provisoire de HK\$ 40,1 milliards contre le chiffre révisé de HK\$ 49 milliards annoncé dans le discours du budget.

Quant aux mesures budgétaires proposées pour la période du 01.04.2004 au 31.03.2005 elles procèdent du propos de T visant d'une part à gérer prudemment les finances publiques et, d'autre part à «offrir un répit à la communauté et d'en consolider les forces». Le budget, comporte, à côté d'une pause fiscale, deux innovations importantes, à savoir la mise sur le marché obligataire de titres du trésor de (HK\$ 20 milliards pour l'exercice 2004/2005) pour le financement d'infrastructures et l'annonce de l'élargissement de la base fiscale par l'examen de l'introduction d'une taxe sur les ventes (TVA). La mise en place d'une telle taxe qui pourrait prendre trois ans, fera l'objet d'une consultation populaire l'an prochain.

Parmi les diverses mesures annoncées, on retiendra encore la révision de taxes en fonction de principes tels que « utilisateur-payeur » ou « pollueur-payeur » et l'introduction d'un système de plaques d'immatriculation personnalisées (qui devrait générer env. HK\$ 70 millions par an). En termes de revenus sur le capital, T a fait état de la vente d'actifs ou encore du projet de **privatisation de l'aéroport** et de l'engagement de pourparlers concernant **la fusion des deux compagnies ferroviaires (MTRC/HKRC)**. En termes de réduction des coûts, T a confirmé les mesures concernant la **fonction publique** – annoncées avant ce budget - visant la réduction du nombre de fonctionnaires (passé de 198'000 au début des années 2000 à 172 000 actuellement) à 160'000 en 2006/2007. On retiendra par ailleurs le fait que le développement des industries créatives fait partie du poste des dépenses. On consultera l'annexe « **Major Capital Projects to begin in 2004-05** » pour un bref aperçu des dépenses d'investissements.

Le déficit pour la période 2004/2005 a été estimé à HK\$ 42.6 Milliards (3.4% du PIB) si l'on tient compte des nouvelles recettes que constitueront les obligations gouvernementales (consolidated déficit after bond issuance). L'exercice 2008/2009 devrait se solder par un surplus de HK\$ 6 milliards avec des dépenses courantes limitées à HK\$ 200 milliards et des dépenses publiques à HK\$ 259.3 milliards, soit 19,9% du PIB, ce pour s'en tenir à la règle selon laquelle les dépenses publiques devront être contenues à 20% ou moins du PIB. (cf annexe « **Medium Range Forecast**),

¹ La RAS conserve un haut degré d'autonomie, sauf en matière de défense et d'affaires étrangères.

1.12 Déflation et chômage

Si l'épidémie de SRAS a été à l'origine d'une régression sensible de l'économie au premier semestre 2004, ses effets ont été moins importants que prévu. En pleine crise de SRAS, le gouvernement a présenté un « rescue package » d'une valeur globale de HK\$ 11,8 milliards, dont 1 milliard devait permettre à HK de s'engager, dès la fin de l'épidémie, dans un vaste programme visant à redorer son image par le biais de manifestations ou de campagnes publicitaires destinées à focaliser l'attention internationale sur la ville.

La déflation et le chômage ont constitué les problèmes les plus importants pour l'économie hongkongaise. La baisse des prix à la consommation (attribuée notamment à la baisse des prix immobiliers) a perduré pour la cinquième année consécutive en 2003 qui se sera soldée par une inflation (Composite Consumer Price Index) de - 2,6% (- 3% en 2002). Les tensions déflationnistes semblent s'estomper et pourraient disparaître en juillet 2004 selon de récentes déclarations officielles.

Quant au **taux de chômage** qui s'était établi à 7,2% en décembre 2002, il a atteint le record de 8,7% pendant la période de mai à juillet pour baisser à 8,6% et 8,3% à fin août et fin septembre respectivement et à 8% fin octobre 2003 et s'établir à 7,3% en décembre 2003. En termes d'emploi on signalera que la part du secteur des services a représenté 85,2% des emplois en 2003 (contre 80,4% en 1998) alors que la part du secteur manufacturier a régressé à 5,4% en 2003 par rapport à 1998 (8,5%).

1.13 Relance économique suite au SRAS

L'appui du gouvernement central a fortement contribué à la relance de l'économie notamment par le biais de l'introduction du « Individual Visits Scheme » en faveur du tourisme vers HK. Par ailleurs la signature de l'accord de rapprochement économique **CEPA** ou l'aval donné par le gouvernement central à la construction d'un pont à l'embouchure du delta de la Rivière des Perles ont contribué à inspirer la confiance au milieu des affaires et aux consommateurs, tout comme l'accord donné par ledit gouvernement à HK d'offrir des services bancaires en Yuans dès 2004. Il s'agit là d'autant de signes participant de l'intégration de l'économie hongkongaise à celle de la Chine continentale (« Mainland »), intégration qui passera par un rapprochement avec la région du delta de la Rivière des Perles, rapprochement dont les tentacules atteindront neuf provinces constituant la région du « Pan-Pearl River Delta ».

Tourisme : Individual Visits Scheme

En avril et mai, victime de l'épidémie du SRAS, les arrivées en provenance de certains marchés ont régressé jusqu'à 90% et le taux d'occupation moyen des hôtels a plongé jusqu'à 18%. En date du 28.07.03 la Chine continentale introduisait le « Individual Visit Scheme » autorisant les ressortissants du Mainland à voyager à HK individuellement et non plus uniquement en groupes. La mesure, tout d'abord applicable à quatre puis à huit villes (20.8.03) de la province du Guangdong a été élargie à Beijing et Shanghai. Elle touche 16 autres villes depuis mai 2004, soit un total 150 millions d'individus. Neuf autres villes de trois provinces les rejoindront en juillet 2004. Pour 2003, HK a enregistré 8'467'211 arrivées du Mainland, soit une progression de 54,5% par rapport à 2002 (6'825'199) sur un total 15'536'839 touristes (en légère diminution (-6,2%) par rapport à 2002). Quant au tourisme des affaires², on mentionnera que HK devrait recevoir l'édition 2006 de l'exposition ITU Telecom World et qu'elle sera l'hôte de la sixième ministérielle de l'OMC.

CEPA / Closer Economic Partnership arrangement :

A l'origine suggéré par la « Hong Kong Chamber of Commerce/HKCC », le **CEPA**, « **Close Economic Partnership Arrangement** » a fait l'objet de négociations depuis 2002 entre HK et le gouvernement central. Pour Hong Kong, l'idée était d'obtenir de manière anticipée, donc avant 2005, certains des avantages découlant de l'ouverture du marché chinois, suite à l'accès de la RPC à l'OMC. Le CEPA a été signé le 29.06.03 entre HK et la Chine continentale. Complété par six annexes signées le 29 septembre 2003, l'accord est entré en vigueur le 1.1.04. Fort de 3 volets, il vise

² Dans ce contexte, on peut aussi signaler le projet de construction, fin 2004, d'un nouveau centre d'expositions (International Exhibition Centre) près de l'aéroport d'une surface de 66'000 m2 dans une première phase, avec une capacité d'agrandissement de 100'000m2. Cette construction générera 2000 emplois.

- à faciliter l'échange de **marchandises** en permettant aux entreprises hongkongaises d'exporter en Chine continentale en franchise de droits de douane, 273 catégories de produits originaires de HK (fabriqué en partie à HK) ;
- à ouvrir le marché du Mainland à 18 catégories de **services** hongkongais et
- à faciliter les échanges bilatéraux (p. ex. simplification des procédures douanières et à et les investissements.

Selon une enquête menée en automne par la HKCC, 60% des entreprises interrogées auraient l'intention de profiter des avantages offerts par cet accord. Toutefois, le Chief executive de la HKCC indiquait un résultat mitigé en février 2004 : seule une centaine de prestataires de services avaient alors demandé à bénéficier de l'accord sous l'angle des services et seules 150 entreprises avaient demandé d'être mises au bénéfice de l'exemption des droits de douanes.

Pour toute information concernant cet accord, on consultera le site <http://www.tid.gov.hk/english/cepa/index.html>

On notera encore que dans la foulée du CEPA, la Hong Kong/Shanghai Economic and Trade Cooperation Conference a été établie le 27 octobre 2003 avec l'objectif de promouvoir la coopération économique entre les deux villes. Cette coopération se développera particulièrement dans les domaines de la gestion et de la logistique portuaire, l'organisation de grandes expositions, le tourisme et les services financiers.

Aval pour la construction d'un pont entre HK, Macao et Zhuhai (ville du Guangdong). La nécessité et l'urgence de la construction de ce pont a été reconnue par le « Hong Kong-Zuhai Macao Bridge Advance Work Co-ordination Group » qui a demandé une étude de faisabilité attendue pour octobre 2004. Au-delà de son importance pour des questions de logistique, ce pont contribuera à décongestionner les trois passages aux frontières entre HK et la Chine continentale (Lok Ma Chau, Man Kam To et Sha Tau Kok) qui absorbent actuellement un flux quotidien de 45'000 véhicules (65 0000 en 2006). Une proposition a par ailleurs été faite par la compagnie de transports KCRC pour la construction d'une ligne ferroviaire le long du pont pour un montant de HK\$ 20 milliards. D'autres projets d'infrastructure viendront faciliter la circulation des personnes tout en participant au développement de la région du delta de la rivière des Perles qui constitue le jalon essentiel de l'intégration de HK à l'économie du Mainland³

Hong Kong comme future centre offshore pour les opérations en Renminbi

En novembre 2003, Beijing a donné son accord à HK d'offrir des services bancaires en yuans dès 2004 dans quatre domaines (dépôts, opérations de change, transferts et cartes de crédit). Cette mesure facilitera les dépenses des touristes du Mainland à HK qui verra par ailleurs sa position de place financière internationale renforcée, alors que Beijing disposera d'un instrument pour mieux contrôler les flux du yuan. Une quarantaine de banques ont commencé à offrir leurs services en Renminbi (autre nom du yuan) en février 2004. Les banques s'attendent à des revenus modestes. Quant aux particuliers, leur intérêt est stimulé par le fait que la rémunération de l'épargne en Renminbi est plus élevée que sur les dépôts en HK\$.

Intégration régionale

Parmi les initiatives relevant de cette intégration on mentionnera notamment :

- La 6ème rencontre de la « Hong Kong/Guangdong cooperation Joint Conference » a eu lieu à HK le 5 août 2003. Elle s'est fixée comme objectif de faire de la région du delta de la Rivière des Perles le hub économique le plus attrayant des deux prochaines décades. A cette fin, quinze groupes d'experts devaient être mis sur pied ;
- la tenue d'un « Pearl River Delta Software Industry Forum » en août 2003, avec l'objectif de promouvoir la coopération entre les industries de software de la région ;
- la mise sur pied, en novembre 2003, d'un groupe d'experts : Hong Kong/Guangdong Expert Group on cooperation in Innovation and Technology.

³ Il s'y s'ajoutera encore une voie express (avec pont enjambant la mer) connue sous le nom de Honk Kong – Shenzhen Corridor, appelée pour sa part à gérer 80'000 véhicules supplémentaires. A cela s'ajoute le projet de construction d'une voie ferrée « express » pour train à grande vitesse entre Guangzhou, Shenzhen et Hong Kong.

Enfin, l'intégration régionale est appelée à se développer dans le cadre d'une coopération au sein du « Pan-Pearl River Delta », c'est à dire entre neuf provinces chinoises qui fourniront des ressources humaines et naturelles bon marché et les RAS de HK et Macau qui apporteront capital et expertise en termes de technologies et de gestion. Les modalités de coopération seront examinées au cours d'un forum qui débutera à HK en juin 2004.

2 Accords internationaux et régionaux économiques

2.1 Politique, priorités du pays

La loi fondamentale confère à la RAS un haut degré d'autonomie qui lui permet d'entretenir des relations avec des organisations internationales sous l'appellation Hong Kong, Chine⁴.

La RAS s'est jusqu'ici présentée comme un ardent défenseur du multilatéralisme. Ainsi fait-elle partie de diverses organisations internationales. Si le gouvernement souhaite rester fidèle à ce principe, il est toutefois d'avis que des accords de libre échange contribueraient aussi à la sauvegarde des intérêts économiques de la RAS, d'où la signature du CEPA.

2.2 HK est membre de diverses organisations internationales (liste non exhaustive).

La RAS est membre fondateur et distinct de l'OMC, ce en quoi l'accession de la Chine à l'OMC n'a rien modifié. Le dernier examen quadriennal de la politique commerciale de HK à l'OMC a eu lieu du 16-18.12.02. HK est membre de l'Organisation mondiale des douanes. Au niveau régional, la RAS est membre de la Banque Asiatique de Développement, de la Coopération économique Asie Pacifique (APEC) et du Pacific Economic Council (PECC). HK a le statut d'observateur au Comité des échanges et au Comité des marchés financiers de l'OCDE. Elle collabore avec le FMI et la Banque Mondiale. On notera ici que La Hong Kong University a été choisie pour accueillir le centre de formation de l'OMC en Asie. Les responsables de pays asiatiques y seront formés sur des sujets multilatéraux.

2.3 Signature d'un accord contre la double imposition entre HK et la Belgique

Le 10 décembre 2003 la Belgique et HK, ont signé un accord pour éviter la double imposition et la prévention de l'évasion fiscale en matière d'impôts sur le revenu et sur le capital (Agreement between the HK Special Administrative Region of the People's Republic of China and the Kingdom of Belgium for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income and on capital). Cet accord constitue le premier accord de portée générale (comprehensive) signé par HK en matière de double imposition, à l'exception de celui que la ville a conclu en 1998 avec la Chine continentale. HK envisage de développer un réseau de conventions contre la double imposition de portée générale avec ses principaux partenaires commerciaux dans l'idée de renforcer la compétitivité de HK en y attirant les investissements étrangers.

2.4 Les négociations de l'accord de partenariat (Closer Economic Partnership/CEP) entre HK et la Nouvelle Zélande, engagées en 2001, n'ont pas abouti. Elles se heurteraient à la difficulté à de définir la notion de règle d'origine.

2.5 Perspectives pour la Suisse

La Suisse et la RAS ont signé les accords suivants (date d'entrée en vigueur)

- Accord du 22.09.94 concernant la promotion et la protection réciproque des investissements (22.10.1994) ;
- Accord du 26.01.1988 relatif aux services aériens (01.02.1993) ;
- Accord du 31.03.2000 sur la suppression réciproque de l'obligation du visa (01.05.2000) ;
- Accord du 31.03.2000 relatif à la réadmission des personnes en situation irrégulière, (01.05.2000)
- Accord d'entraide judiciaire internationale en matière pénale (16.10.2002)⁵.

⁴ l'art 151 de cette loi permet-il à la RAS de maintenir et de développer des relations et de conclure des accord, sous l'appellation Hong Kong, Chine, avec des états étrangers ou des organisations internationales, notamment dans les domaines de l'économie, le commerce, des questions monétaires et financières du tourisme, de la culture et des sports.

⁵ Premier accord de ce genre entre la Suisse et un pays asiatique

3 Commerce extérieur

3.1 Evolution

HK reste la 11^{ème} puissance commerciale mondiale et la 3^{ème} en Asie après la Chine continentale et le Japon. Après avoir subi une forte régression suite à la crise asiatique en 1998 (-10%), le commerce extérieur a cru de quelque 20% en 2000 pour reculer à nouveau en 2001 (-6%) et reprendre une croissance positive en 2002 (+ 4,2%). Il a progressé de manière soutenue en 2003, à savoir de 19,1%, 14,3%, 9,8% et 14,2% en termes réels au cours des quatre trimestres.

En 2003, les exportations de marchandises hongkongaises ont progressé de 11,7% (à HK\$ 1'742.4 milliards/US\$ 223 milliards). Les réexportations (qui ont représenté 93% des exportations totales) ont augmenté de 13,4% (HK\$ 1'620.7 milliards/US\$ 208 milliards). Environ 90% des réexportations passant par HK concernaient la Chine continentale, ce qui montre l'importance que continue de jouer HK comme entrepôt pour la Chine. Quant aux exportations indigènes (de produits fabriqués à HK), elles ont régressé de -7.1% (HK\$, 121.7 milliards/US\$ 15.6 milliards), ce qui confirmerait d'une part le phénomène de délocalisation de l'industrie hongkongaise vers le Mainland et, d'autre part, le fait que se poursuit la restructuration de l'économie par sa spécialisation dans le secteur des services. Pour l'essentiel, les principaux produits d'origine hongkongaise restent les articles vestimentaires, les machines électriques et divers articles manufacturés.

Quant aux **importations**, elles ont augmenté de 11,5% (US\$ 223 milliards). Les importations destinées à la consommation interne ayant augmenté de 11,5% (HK\$ 1'805.8 milliards/US\$ 231 milliards) en raison notamment de la reprise de la demande interne en au second trimestre. Ces importations pour l'usage local (retained Imports) elles provenaient du Japon (16%), de la République de Corée (10%), de Singapour (8%), des USA (8%), du Mainland (7%) et de Taiwan (5%). L'importation de biens de consommation n'a progressé que de 1,5% en termes réels en 2003 (contre 5,7% en 2002). L'importation de produits alimentaires n'a progressé que de 1,7% (5,3% en 2002). Quant à l'importation de biens d'équipement (machines pour l'industrie, équipement pour la construction, machines de bureau, équipement de télécommunications et autres) elle a progressé de 6% en 2003 (après avoir régressé de 13,6% en 2002). Les importations de matières premières et de produits semi-manufacturés ont par ailleurs progressé de 8,5% en 2003.

Importations et exportations de services : les données suivantes ont été publiées le 24 mai par le gouvernement. Le communiqué complet peut être consulté à l'adresse électronique suivante : <http://www.info.gov.hk/gia/general/200405/24/0524152.htm> :

The value of total exports of services rose by 9.0% to \$335.4 billion in 2002 over 2001. **The value of total imports of services** grew by 3.8% to \$199.7 billion over the same period. Taking exports and imports of services together, an invisible trade surplus at \$135.7 billion, equivalent to 68.0% of the total value of imports of services, was recorded in 2002. This was larger than the corresponding surplus of \$115.2 billion, equivalent to 59.9% of the total value of imports of services, in 2001. **Analyzed by major service group**, merchanting and other trade-related services was the largest group of exports of services, accounting for 34.6% of the total value in 2002. This was followed by transportation services (30.9%), travel (17.5%), financial services (5.8%), and insurance services (1.0%). Other services had a share of 10.1%. As to imports of services, travel accounted for 48.5% of the total value in 2002, followed by transportation services (24.3%), merchanting and other trade-related services (7.3%), financial services (2.4%), and insurance services (2.3%). Other services had a share of 15.1%.

3.2 Quant aux perspectives

on reprendra les commentaires officiels qui ont accompagné la remise du rapport économique du gouvernement 1^{er} trimestre 2004 :

Looking ahead, exports of goods and services should continue to hold up well. Notwithstanding the external uncertainties, latest economic data indicates that the US economy is on an upswing, the EU economy continues to recover, Japan's economy is picking up, and the Mainland economy is likely to remain robust.

Locally, consumer spending is poised for a further solid growth along with the economic upturn. Overall investment spending on machinery and equipment should continue to expand, as improved business conditions raise the need for capacity upgrade, replenishment and expansion. But construction activity may still be weak in the near term, as new building projects have yet to gather momentum to offset the successive winding down or completion of projects started some years ago.

3.3 Principaux partenaires économiques

Pour ce qui a trait aux exportations, l'Asie de l'Est reste le partenaire principal de HK. En 2003, les neufs marchés principaux de cette région, à savoir la Chine continentale, le Japon, Taiwan, Singapour, la République de Corée, les Philippines, la Thaïlande, la Malaisie et l'Indonésie ont absorbé (en valeur) 58% du total des exportations (soit une croissance de 20,9% en termes réels, contre 13,4% en 2002). L'importance du rôle de HK dans le commerce intrarégional ressort par exemple du fait qu'en 2002, les exportations hongkongaises dans la région ont constitué 14,1% des exportations totales intrarégionales, juste après le Japon (22,3%) et la Chine continentale (19,3%). En 2003, toujours en valeur, l'Amérique du Nord (USA et Canada) et l'Union Européenne, ont absorbé de 20% et 13% des exportations hongkongaises. En termes réels, elles ont baissé de 1,4% pour ce qui concerne l'Amérique du Nord. Par contre, elles ont augmenté de 14,1% en ce qui concerne l'Union Européenne (par rapport au déclin de 0,2% en enregistré en 2002), en raison notamment de l'appréciation de l'Euro. Pour ce qui a trait aux exportations « domestiques », les Etats Unis et la Chine continentale auront été les principaux marchés de HK avec des parts de 32% et 30% respectivement. Suivent la Grande Bretagne (6%), l'Allemagne (4%), Taiwan (3%), le Japon (2%), les Pays-Bas (2%), le Canada (2%), Singapour (2%) et les Philippines (2%).

Les principaux fournisseurs de HK sont, par ordre d'importance, la Chine continentale (44% de la valeur totale des importations de marchandise en 2003) le Japon (12%), Taiwan (7%), les USA (5%), Singapour (5%) et la République de Corée (5%).

3.4 Avantages comparatifs : HK, tremplin vers la Chine continentale

3.41 HK dispose d'un cadre réglementaire, financier juridique propice aux affaires

On rappellera notamment la pérennité du principe « **un pays, deux systèmes** » sur lequel reposent les caractéristiques que constituent **économie de marché** et **état de droit**. Dotée d'une position géographique avantageuse, HK est un **port franc** – où les droits de douane et les contrôles à l'importation sont réduits à un minimum, HK est une économie de marché soutenue notamment par une politique gouvernementale non-interventionniste, dotée d'une devise convertible⁶, disposant de son propre budget, de ses propres réserves et forte d'une fiscalité à la fois simple et mesurée. Elle se développe dans le cadre juridique de la « rule of Law » synonyme de primauté du droit. Ces éléments valent à HK d'être considérée comme l'une des économies les plus libres du monde. Selon le « World Competitiveness Yearbook 2003 » de l'IM, HK se situait en 4^{ème} place parmi les petites économies les plus compétitives. Située aux portes de la Chine continentale et sur le palier du delta de la Rivière des Perles qui la relie aux centres industriels de la Chine méridionale, HK dispose d'excellentes **infrastructures (télécommunications, port, aéroport)** qui contribuent à son statut de **hub logistique régional**.

HK gagnera à compléter ce tableau par l'introduction d'une **loi sur la concurrence** qui fait encore défaut.

3.42 Haute expertise dans le domaine des services

HK compte poursuivre son développement économique dans le cadre du tertiaire, avec l'objectif d'offrir des services à haute valeur ajoutée dans les quatre piliers de son économie que constituent les **services financiers, commerce et logistique, services**

⁶ Arrimée (peg) au US\$ au taux fixe de US\$ 1.--= HK\$ 7.80.

aux entreprises et tourisme. On s'en tiendra ici à quelques lignes sur les **services financiers.**

La position de place financière prédominante dans la région représente en effet un avantage comparatif de taille. Le fait que HK dispose d'une monnaie convertible la conforte dans ce rôle par rapport à Shanghai, par exemple. HK est le second plus grand centre bancaire en Asie après le Japon. Fin 2003, HK comptait 215 établissements bancaires⁷, pour un total d'actifs de HK\$ 6 '506 milliards en augmentation de 8,4% par rapport à fin décembre 2002. Ce dans un cadre réglementaire correspondant aux standards internationaux. Comme mentionné plus haut, les banques hongkongaises ont été autorisées à offrir des services en Renminbi depuis le 25.02.2004.

3.43 Développements dans les technologies de pointe

Dans son discours de politique générale, le Chef du gouvernement a mentionné que la restructuration économique passerait par le développement des industries de technologie de pointe afin d'augmenter la compétitivité de HK. Le nombre d'institutions et d'entreprises engagés dans des programmes de recherche a augmenté de 38% de 2001 à 2002.

En termes d'innovation ou de haute technologie, il sied de mentionner le **Comité de l'innovation et de la technologie** rattaché au Secrétariat au commerce à l'industrie et à la technologie (<http://www.info.gov.hk/itc/index.html>). Ce comité, doté de HK\$ 5 milliards, a notamment pour mission de soutenir la recherche et le développement. Il offre quatre types d'aide comme le *Innovation and Technology Support Programm*, l' *Applied Research Fund*, destiné à appuyer le développement d'idées innovatrices et les entreprises à vocation technologique ou encore le *Small Entrepreneurship Research Assistance Programme*. On relèvera encore l'intention de HK de se profiler dans les hautes technologies. En 2002, HK a ouvert les premières portes d'un Science Park et d'un Cyberport. **Le Cyberport** est une infrastructure destinée à accueillir un pôle stratégique d'entreprises spécialisées dans les technologies de l'information. Le complexe du Hong Kong **Science Park** qui devrait être achevé en 2010 entend favoriser la recherche et le développement en regroupant des entreprises axées sur les technologies de l'information et des télécommunications, l'électronique (notamment le design de semi conducteurs), la biotechnologie et l'ingénierie de précision(nanotechnologies). Le Science Park qui a aussi une fonction d'incubateur d'entreprises offre des structures et un équipement apparemment unique en Asie.

L'ensemble de ces éléments, auxquels s'ajoute le processus d'intégration régionale auquel participe HK, font de HK une véritable plate-forme d'accès – ou tremplin – vers la Chine continentale.

4 Commerce bilatéral

4.1 Echanges bilatéraux

Les échanges entre la Suisse et HK en 2003 ont vu, par rapport à 2002, une baisse de nos exportations (total CHF 4 milliards) vers HK de -10,7% et une baisse de - 21.3% de nos importations en provenance du territoire (total CHF 649 millions). HK reste le second marché de la Suisse en Asie après le Japon.

Les métaux précieux et la bijouterie (38% du total, soit CHF 1,5 milliards), ainsi que les montres (36%, CHF 1,4 milliards) ; - **8%** par rapport à 2002), les machines (8.3% CHF 334 millions) et les produits chimiques - sans produits pharmaceutiques - (7.9%, CHF 315 millions) ont constitué l'essentiel des exportations. Quant aux importations de produits hongkongais, elles ont consisté en textiles et vêtements (7.5% ; CHF 49 millions), en articles de sport (2,4%, CHF 16 millions), en instruments (1,3%, CHF 8 millions) mais surtout en montres (30%, CHF 191 millions ; - **21%** par rapport à 2002) bijouterie et métaux précieux (41%, CHF 264 millions). Selon le Hong Kong Trade and Development Council , Sur le total

⁷ 1334 licensed banks, 42 restricted license banks, 39 Deposit taking Companies.

de US\$ 2'960 millions importé de Suisse, US\$ 436 millions (15%) ont été réexportés en Chine continentale

4.2 Perspectives

En publiant son rapport économique pour le premier trimestre, le gouvernement a confirmé maintenir son objectif de croissance de 6% pour l'année en cours. HK se trouve sans aucun doute en une phase d'optimisme qui, sauf incident, sera propice à la consommation domestique.

Les exportations suisses continueront sans doute de se développer dans les secteurs traditionnels que constituent, pour l'essentiel, bijouterie, horlogerie, machines et produits chimiques. Pour les biens d'équipement, on rappellera que l'industrie locale est spécialisée dans les textiles et les vêtements, l'électronique, les jouets et l'horlogerie. Quant aux produits de consommation, c'est une lapalissade que de rappeler que HK reste et se développe en une vitrine de l'ensemble des plus grandes marques mondiales. Elles offrent leurs boutiques, constamment remises au goût du jour en termes de décoration, au regard du segment aisé de la population, avide de produits de luxe ou de marques qu'il s'agisse de montres, de vêtements, de chaussures, d'articles de cuir, de produits cosmétiques et de lunettes par exemple. A ces consommateurs hongkongais s'ajoutent les touristes en provenance de Chine continentale de plus en plus nombreux auxquels HK s'offre en paradis du shopping. Ils n'échappent pas à la fascination qu'exercent nos montres sur les consommateurs asiatiques comme moyen d'exprimer leur statut social. Le fait que les touristes accordent plus de confiance aux commerçants du territoire qu'aux détaillants du continent reste vrai. Une maison de commerce suisse indiquait récemment que 70 à 80 % de ses montres vendues dans le quartier de Causeway Bay - un des quartiers les plus commerçants de la ville - étaient achetées par des touristes de Chine continentale.

Industries créatives : Au-delà des quatre piliers (services financiers, commerce et logistique, services aux entreprises et tourisme) **l'industrie créative** reste l'objet d'une attention particulière des autorités dans des domaines aussi variés que par exemple, la production cinématographique, la publicité, le stylisme ou encore la bijouterie-joaillerie et l'horlogerie, la mode et le design. Le développement des industries créatives annoncé dans le budget comprendra la promotion du design par l'initiative « DesignSmart », avec un fond de HK\$ 250 millions et la création d'un "Design and Innovation Centre" visant à attirer des designers de divers horizons

Les exportateurs suisses auront donc intérêt à observer les développements de cette économie axée sur des services de plus en plus performants dans de nombreux domaines où elle pourrait mettre son expertise à disposition.

4.3 Informations spécifiques sur les entreprises suisses

L'environnement libéral offert par HK bénéficie à nos entreprises qui ne rencontrent pas de problèmes particuliers, sinon celui de la protection de l'indication « Swiss Made » pour les montres, question suivie de près par la Fédération Horlogère et qui devrait se régler sous l'égide de l'OMC. Dans l'ensemble, les hommes d'affaires suisses étaient satisfaits des conditions-cadres qui ont prévalu en 03. Voir aussi ch. 8.

5 Direct Investments

Voir annexe 5 Major investors

Le nombre de sièges et bureaux régionaux d'entreprises étrangères s'est établi à 3207 à fin juin 2003 (+ 2,8% par rapport à fin juin 2002 ; 3119). A cette même date, HK abritait 966 sièges régionaux (18 de plus qu'en juin 2002). Le SRAS ne semble donc pas avoir affecté le rôle de plate-forme régionale de HK.

Swiss enterprises : There are about 170 Swiss companies and companies with Swiss interests in HK. They are classified in various sectors: banking, insurance, watches, jewellery,

chemicals and pharmaceuticals, trading houses and etc. Swiss banking, insurance, watches, chemicals and pharmaceuticals are known with good reputation and can gain an edge in the local but competitive market. See annex Major Swiss companies.

6 Instruments de la Promotion commerciale et économique suisse à Hong Kong

La Section commerciale du Consulat général de Suisse développe son engagement en faveur des entreprises suisses dans le cadre des prestations de bases définies d'entente entre le seco, l'OSEC Business Network Switzerland et le Département fédéral des affaires étrangères. Des «Industry Luncheons» organisé conjointement par le Consulat général de Suisse et le Swiss Business Council, ont eu lieu à la résidence du Consul général de Suisse et ont permis des échanges d'idées entre hommes d'affaires. Depuis janvier 2004, le Consulat général publie une revue de presse mensuelle sur l'actualité hongkongaise, avec une rubrique concernant les développements économiques. Il développe par ailleurs sa collaboration avec le Hong Kong Trade Development Council (HKTDC) en matière d'appui aux PME. C'est ainsi qu'en avril 2004, un séminaire a été organisé en Suisse (Lausanne et Zurich) sur le thème « Hong Kong your fast track to China » en collaboration avec la chambre de commerce Suisse Chine, économiesuisse et l'OSEC.

Suisse Tourisme

Le desk Asie du Sud-Est de Suisse Tourisme à Zurich gère les marchés de Chine continentale, Hong Kong, Malaisie, Thaïlande, Taiwan et Singapour. A cette fin il dispose encore, à HK, d'une assistante chargée d'appuyer l'engagement des mandataires de Suisse Tourisme dans ces marchés. Suisse Tourisme utilise par ailleurs, à HK également, les services d'une représentante pour spécifiquement exploiter le potentiel offert par le marché de la RAS.

Swiss Business Council

There are some 130 members by 2003. The membership to the Swiss Business Council (SBC) in Hong Kong is open to Swiss companies or to local companies who have strong ties with Switzerland and Swiss individuals working in HK. The SBC represents the Swiss business community to both the Swiss and HKSAR governments. It provides an opportunity for its members to meet and discuss their common interests in the HKSAR. The SBC is a member of the International Business Committee (IBC), who regularly meets the Chief Secretary of the HKSAR. The SBC publishes a bi-monthly newsletter offering substantial local and regional economic overviews. It furthermore publishes an annual Business confidence Survey which gives an image of the way members apprehend the development of the local economy.

Le 22.10.03, le Swiss Business Council (SBC) a lancé une plaquette commémorative pour marquer son vingtième anniversaire grâce à une contribution de Présence Suisse. La centaine de page de cet ouvrage « Festschrift-Commemorative Book » propose un témoignage vivant de la présence suisse à HK - sous forme d'un regard se déplaçant dans le temps (passé, présent et futur) - et de la participation de ressortissants suisses à l'essor économique de la ville dans nombre de secteurs d'activité. Cette plaquette peut être obtenue à via le site Internet du SBC <http://www.swiss-biz.org/>. Ce site a également été lancé le 22.10.03 et le SBC le met à disposition des PME recherchant des partenaires à HK. Le SBC s'est en outre engagé dans des actions ciblées en faveur des PME établies à HK.

Swiss Hong Kong Business Association

Les séminaires d'avril 2004 mentionnés ci-dessus ont aussi été l'occasion de lancer cette nouvelle association patronnée par le HKTDC et intégrée à la Swiss China Chamber of Commerce.

Fédération horlogère

The Bienne based Federation of the Swiss Watch industry (FH) is a private, professional and non-profit association aiming to defend the watch industry's interests and contribute to its development. The FH assists its members (all the well known brands of Switzerland, as well as manufacturers of components) in search for market information (in the technical, legal, commercial and promotional fields). The FH has a world-wide presence and the Hong Kong office is responsible for the Asia Pacific Region. Their HK offices has regular contacts with

watch importers and manufacturers and represent their interests on various matters. One of their activities is the protection of their members' intellectual property rights in Asia (copies, abuse of "Swiss made", trademark infringements, etc.). In HK and Asia, the Federation organises various promotions including exhibitions, buyer's guides, diaries, etc. They also launched a watch collector's club called « The Art of Time Cub » as well as a website on the Watch Industry (<http://www.theartoftime.com/>).

7. Sources of Useful Information

7.1 Statistics

Census and Statistics Department
16th-22nd and 25th floors, Wanchai Tower
12 Harbour Road
Wan Chai, Hong Kong
Tel.: (852) 2582 4807, Fax.: (852) 2802 4000, <http://www.info.gov.hk/censtatd/>

7.2 Useful Information

Commerce and Industry Branch
The HKSAR Government
Level 29, One Pacific Place
88 Queensway
Hong Kong
Tel.: (852) 2918 7500
Fax.: (852) 2840 1621
<http://www.info.gov.hk/cib/>

Invest Hong Kong
The HKSAR Government
15/F, One Pacific Place
88 Queensway
Hong Kong
Tel: (852) 3107 1000
Fax: (852) 3107 9007
<http://www.investhk.gov.hk/>

Hong Kong Trade Development Council
38th Floor, Office Tower
Convention Plaza
1 Harbour Road
Wanchai, Hong Kong
Tel.: (852) 2584 4333
Fax.: (852) 2824 0249
<http://www.tdctrade.com>

More listings at the Annex Website Sources
Hong Kong

8 Problèmes économiques bilatéraux

8.1 Protection de l'indication « Swiss Made » pour les montres

La Fédération Horlogère suit de près les développements en rapport avec la protection de l'indication «Swiss Made»., qui devrait être réglée sous l'égide de l'OMC.

8.2 Industrie pharmaceutique

Ce consulat général, suit, avec d'autres pays, les développements en rapport avec les soucis de l'industrie pharmaceutique concernant la mise de copies sur le marché.

8.3 pour mémoire

Il appartiendra au seco de signaler dans quelle mesure l'éventuelle signature d'un accord de libre échange HK AELE serait utile.

Le Swiss Business Council a été invité à examiner s'il y aurait un intérêt à signer un accord de double imposition.

J.-F. Lichtenstern

Annexes :

- 1 Structure of the Economy
- 2 Key Economic Indicators
- 3 Hong Kong Major Trading Partners
- 4 Echanges commerciaux avec Hong Kong (à fournir par le seco)
- 5 Major Investors
- 6 Major Swiss Companies operating in Hong Kong
- 7 Website Sources
- 8 Visites officielles à Hong Kong en 2003
- 9 Major Capital Projects to begin in 2004-05 »
- 10 « Medium Range Forecast » (budget)

May 14, 2004

Annex 1

Structure of Economy

	1997	2002	Variation
Spreading GDP (%)			
Primary Sector	0.1%	0.1%	+/- 0
Secondary Sector	14.7%	12.4%	-15.6%
Tertiary Sector	85.2%	87.5%	+2.7%
- Part of Public Services	n.a.*	n.a.*	n.a.*
Spreading Employment			
Primary Sector	0.5%	0.4%	-20%
Secondary Sector	20.4%	15.5%	-24%
Tertiary Sector	79.1%	84.1%	+6.3%
- Part of Public Services	n.a.*	n.a.*	n.a.*

*n.a. = not available

Source: Census and Statistics Department, HKSAR

May 14, 2004

Annex 2

Key Economic Indicators

	2000	2001	2002	2003	2004
GDP (USD billion)	165.2	163	162	158	163 ^a
GDP per Capita (USD)	24,800	24,200	23,800	23,300	23,700 ^b
Real GDP Growth (%)	10.2	0.6	2.3	3.3	6 ^b
Inflation (%)	-3.8	-1.6	-3	-2.6	-1.8 ^c
Unemployment (%)	4.9	5.1	7.3	7.9	7.2 ^d
Budget deficit (% of GDP)	0.6%	5.2%	4.9	3.3	3.4 ^b
Current Account Balance (% of GDP)	4.3	6.1	8.5	11	10.3 ^a
Foreign Debt (% of GDP)	nil	nil	nil	nil	unavailable
Debt Services Ratio (% of exports)	nil	nil	nil	nil	unavailable
Reserves (months of imports)	18	20	23	22	unavailable

Source : Census and Statistics Department, HKSAR
Hong Kong Trade Development Council (HKTDC)
IMF

^a forecast by the IMF

^b forecast by the HKTDC

^c Jan-March 2004

^d 3-month moving average ended March 2004

May 17, 2004

Annex 3

Hong Kong's Major Trading Partners in 2003

	Country	Exports from HK to (USD millions)	%	Var. (%)		Country	Imports into HK from (USD millions)	%	Var. (%)
1	China	95,198	43	+21	1	China	100,721	44	+10
2	USA	41,566	19	-3	2	Japan	27,435	12	+17
3	Japan	12,052	5.4	+12	3	Taiwan	16,052	6.9	+8
4	UK	7,357	3.3	+6	4	USA	12,658	5.5	+8
5	Germany	7,208	3.2	+15	5	Singapore	11,612	5	+20
6	Taiwan	5,419	2.4	+22	6	Korea Rep	11,197	4.8	+15
7	Singapore	4,577	2	+13	7	Malaysia	5,723	2.5	+12
8	Korea Rep	4,555	2	+17	8	Germany	5,285	2.3	+25
9	Netherlands	3,586	1.6	+7	9	Thailand	4,256	1.8	+12
10	Canada	2,920	1.3	-3	10	Philippines	3,747	1.6	+38
	EU	29,620	13.3	+12		EU	19,359	8.4	+9
22	Switzerland	1,049	0.5	+9	13	Switzerland	2,960	1.3	+2
	Total Exports	223,389	100	+11.7		Total Imports	231,509	100	+12

Source: Census & Statistics Department, HKSAR
Hong Kong Trade Development Council

Relations économiques bilatérales avec Hong Kong

2.1 Accords économiques

- Hong Kong est partie contractante de l'OMC et l'est restée depuis le 1er juillet 1997 (nos relations bilatérales sont donc régies par l'OMC).
- Accord concernant la **promotion et la protection réciproque des investissements** du 22.9.1994, entré en vigueur le 22.10.1994.
- Accord relatif aux **services aériens** (signé le 26.1.88, entré en vigueur le 1.1.93)
- Accord sur la suppression réciproque des **visas** (signé le 31.3.2000) + accord de **réadmission**, entrés en vigueur le 1.5.2000
- Accord d'entraide judiciaire en matière pénale (signé le 15.3.1999, entré en vigueur le 16.10.2002)¹.
- Accord en matière d'extradition

2.2 Echanges commerciaux

En 2003, Hong Kong (avec 3% du total de nos exportations) a représenté en Asie notre 2^{ème} partenaire commercial - respectivement 1^{er} partenaire si on considère globalement ces chiffres et ceux du commerce avec la Chine - après le Japon (4% des exportations suisses). **A noter qu'un courant significatif s'est développé entre la Suisse et la Chine via HK (montres et chimie).**

Alors que HK subissait encore quelques séquelles de la crise asiatique et surtout le coup de frein général suite au 11 septembre 2001, nos relations commerciales bilatérales, quant à elles, retrouvaient non seulement un dynamisme réjouissant, mais encore surpassaient les meilleurs résultats engrangés jusque-là, malgré la morosité caractérisant le climat économique au plan mondial. L'année 2003 marque toutefois un net fléchissement dans le courant d'échanges.

2.2.1 Evolution des échanges²

Année	Exportations (CHF mio)	Variation annuelle	Importations (CHF mio)	Variation annuelle	Solde
1990	2'265	4.3%	902	-17.3%	1'363
1995	2'843	-10.0%	642	-4.3%	2'201
1998	2'565	-19.8%	706	-0.1%	1'859
1999	2'912	13.5%	656	-7.0%	2'256
2000	3'842	31.9%	895	36.3%	2'947
2001	4'039	5.1%	679	-24.1%	3'360
2002	4'479	10.9%	824	21.3%	3'655
2003	4'002	-10.7	648	-21.3%	3'353

2.2.2 Répartition par produits⁹

Exportations	2002 (% du total)	2003 (% du total)
1. Pierres précieuses, bijouterie	40.1	37.9
2. Montres	34.5	35.5
3. Machines	7.9	8.3

¹ Premier accord de ce genre entre la Suisse et un pays asiatique

² Source: Administration fédérales des douanes

⁹ Source: Census & Statistics Department, HKSAR

4. Produits chimiques	7.7	7.9
-----------------------	-----	-----

Sur le plan de l'importance des marchés pour les exportations horlogères suisses, les 3 premiers débouchés sont traditionnellement: les USA, HK et le Japon. Avec FS 1'4 mia, les résultats de HK sont en baisse de 8.2% (par rapport à 2002).

A noter qu'en sens inverse, la Suisse importe pour l'essentiel des boîtes et des bracelets de montres, (produits en grande partie en Chine et transitant par HK) / Valeur totale atteinte en 2002 :243 mio de FS (-20.1% par rapport à 2001).

Importations	<i>2002 (% du total)</i>	<i>2003 (% du total)</i>
1. Pierres précieuses, bijouterie	47.1	40.7
2. Horlogerie	29.5	29.5
3. Machines	8.7	14.5
4. Textiles et vêtements	7.9	7.5

#280113.1

May 21, 2004

Annex 5

Major Investors in 2002

Rank	Country	Stock of Direct Investments (USD million)	Share in %	Y-o-Y Change in stock (%)	DI Inflow (in US\$million)
1	British Virgin Islands	99'945	29.7	-17.4	7'619
2	China	76'245	22.7	-38	4'064
3	Bermuda	35'028	10.4	-13.5	273
4	Netherlands	26'274	7.8	2.5	1'320
5	USA	23'931	7.1	-3.7	-1'407
6	Japan	18'133	5.4	21.3	1'963
7	Singapore	9'421	2.8	-17.2	814
8	UK	7'152	2.1	22.7	1'097
9	Cayman Islands	5'761	1.7	-62.4	-8'806
10	Australia	5'704	1.7	38.9	89
	Others	28'685	8.5	-12.8	2'653
	EU	39'001	11.6	5.2	3'283
14	Switzerland	2'422	0.7	18.5	277
	Total	336'278	100.0	-19.8	9'682

Source: Census & Statistics Department, HKSAR

A) Swiss Companies in Hong Kong

4M Systems Ltd.
ABB Asia Pacific Ltd.
ABB (Hong Kong) Ltd.
Adecco Personnel Ltd.
Agie Charmilles China (HK) Ltd.
Ascom Asia Pacific Ltd.
Atlantic Forwarding (China) Ltd.
Audemars(Hong Kong) Ltd.
AWM Swiss Technology Ltd.
Bally Hong Kong Ltd.
Banca del Gottardo Hong Kong
Representative Office
Bank Julius Baer & Co. Ltd.
Banque Cantonale Vaudoise
B C Syma Exhibition Contractors Ltd.
BDC Management and Translation
Services Co
Belimo Automation Hong Kong Ltd.
Bingisser International Ltd. (Hong Kong)
Bobst (Far East) Ltd.
BSI - Banca Della Svizzera Italiana
Buhler Hong Kong Ltd.
Ciba Specialty Chemicals (HK) Ltd.
Clariant Ltd.
Clariden Asset Management (HK) Ltd./
Clariden Bank HK Representative Office
Comco Trading Ltd.
Concept World Ltd.
Coop Switzerland Far East Ltd.
Coutts & Co
Creation Baumann (HK) Ltd.
Credit Suisse First Boston
CWS (Hong Kong) Ltd.
Dabera Ltd.
Danneman AG
Danzas AEI (HK) Ltd.
Desco (Hong Kong) Ltd.
Edward Keller Group
EFG Private Bank SA
Egon Zehnder International Ltd.
Emphasis Media Ltd.
Fael (Far East) Ltd.
Federation of the Swiss Watch Industry
Fiege Ltd.
Geberit Hong Kong
Geis Cargo JM Hong Kong Ltd.
Givaudan-Roure Ltd.
Golay Buchel & Co (HK) Ltd.
Go-Trans (Hong Kong) Ltd.
Guyerzeller Bank Ltd.
Habasit East Asia Ltd.
Hidrostal Asia Ltd.
Hunkeler Far East Ltd.
IB Group Pacific Ltd.
IFB International Freightbridge Ltd.
International SOS Assistance (HK) Ltd.
Ismeca Asia Ltd.
Jakob Mueller Hong Kong China Ltd.
Jet Aviation Business Jets (Hong Kong) Ltd.
Kaba Ltd.
Kolb (HK) Ltd.
Kuehne & Nagel (HK) Ltd.
Kuoni Travel Ltd.
Laufen Asia Ltd.
Leica Geosystems Ltd.
Lindt & Sprungli (Asia-Pacific) Ltd.
Lombard Odier Darier Hentsch (Asia) Ltd.
Markant Trading Organisation (FE) Ltd.
MDM Geneve (Far East) Ltd.
Metalor Technologies Ltd.
Mettler-Toledo (Hong Kong) Ltd.
Migros Hong Kong Ltd.
Mirabaud (Far East) Ltd.
Moevenpick Asia Pacific Ltd.
Mondaine Swiss Watch (Far East) Ltd.
M + R Forwarding (HK) Ltd.
Muller Martini (Hong Kong) Ltd.
Nestle Hong Kong Ltd.
Novartis Pharmaceuticals Ltd.
Panalpina China Ltd.
Pictet (Asia) Ltd.
Publicitas Hong Kong Ltd.
Rieter Asia (Hong Kong) Ltd.
Ringier Contract Publishing Ltd.
Roche Hong Kong Ltd.
Rolex (Hong Kong) Ltd.
Ronda Ltd.
Saurer Textile Systems Far East Ltd.
Schenker International (HK) Ltd.
Schindler Lifts (HK) Ltd.
Schindler Management AsiaPacific Ltd.
SEV (Hong Kong) Ltd.

SGS Hong Kong Ltd.
Siber Hegner Ltd.
Sika Hongkong Ltd.
Siemens Building Technologies Ltd.
Siemens Cerberus Division
Soudronic Far East Ltd.
SSM Schärer Schweiter Mettler AG
Sulzer Pumps (China) Ltd.
Swatch Group (Hong Kong) Ltd.
Swiss International Air Lines
Swiss Management Limited
Swiss-Orient Company Ltd.
Swiss Prestige Ltd.

Swiss Reinsurance Company, HK Branch
Switcher Asia Ltd.
TAG Heuer HK Ltd.
UBS AG - Hong Kong Branch
Unisto Ltd.
Victorinox Hong Kong Ltd.
Winterthur Life Hong Kong Branch
Witschi Electronic Asia Ltd.
Zuellig Pharma Regional Office
Zuellig Pharma Ltd.
Zurich Insurance Company (Asia) Ltd.
Zurich Life Insurance Company Ltd.

B) Local Companies with Swiss Interests

Anglo-Swiss Trading Co (HK) Ltd.
Asia Direct (HK) Ltd.
Astoni Far East Ltd.
Bax Global Ltd.
Biocycle (HK) Ltd.
Boncafe Far East Ltd.
Cabi Company Ltd.
Cobar Ltd.
Delicia Ltd.
FH Promotion Ltd.
Gastro Primo Ltd.
Glycel (Far East) Co., Ltd.
Gourmet House Ltd.
Graf Cardservice FE Ltd.
Grand Pacific Technology Ltd.
Inspectorate (Far East) Ltd.
Jacques Farel Ltd.
Kotz Engineering Ltd.
K & E Company Ltd.
La Rose Noire
Leo's Fine Food Co Ltd.
Marc Faber Ltd.
Marc & Chantal Design Ltd.
Multipak Ltd.

Navasco Co Ltd.
Omtis Ltd.
PerSens Asia Pacific Ltd.
Peter Baer Ltd.
Progin Far East Co Ltd.
Sunrise Resources Ltd.
Swiss Belhotel Management Ltd.
Swiss Chinese Watch Trading Center Ltd.
Swiss-Impex Co. Ltd.
Swiss Import Export Trading Co. Ltd.
Swiss-Sure Company Ltd.
Swisstime Hong Kong Ltd.
Switraco Ltd.
Systec Computer Systems
Times Ringier (HK) Ltd.
Transpacific Marketing Ltd.
Traxler JH (HK) Ltd.
Wesco Co. Ltd.
Wing Kee Produce Ltd.
Wolf (Asia) Ltd.
Zund Asia Pacific Ltd.

C) Liechtenstein Companies

Hilti (Hong Kong) Ltd.
LGT Bank in Liechtenstein AG

Website Sources
Hong Kong

Source / Contacts	Demography	Cultural Diversity	Government Support	Economic Indicators	Laws / Regulations	Distn/Transp	Current Affairs	Agriculture	Manufacturing	Utilities	Construction/Property	Commerce	Food & Beverage	Consumer Goods	Transport/Comm	Financial/Biz Svcs	R&D	Info Tech
Information about the Government http://www.info.gov.hk/			x		x		x											
Doing Business in HK http://www.business.gov.hk/	x	x	x	x	x				x	x		x			x	x		
InvestHK http://www.investhk.gov.hk/				x	x				x			x			x	x		x
Census & Statistics Department http://www.info.gov.hk/censtat/	x				x				x	x	x	x			x			
Hong Kong Trade Development Council http://www.tdctrade.com					x	x			x			x	x	x	x	x		
Trade exhibitions calendar http://www.tdctrade.com/exh-con/																		
Swiss Business Council in HK http://www.swiss-biz.org/																		
Hong Kong General Chamber of Commerce http://www.chamber.org.hk									x	x	x	x	x	x	x	x		x
HK Science and Technology Park http://www.hkstp.org			x						x								x	x
HK Customs & Excise Department http://www.info.gov.hk/customs/					x													
Phone directories and Yellow Pages http://www.pccw.com/eng/									x	x	x	x	x	x	x	x		
Federation of Hong Kong Industries http://www.fhki.org.hk									x									
512.0 - chw May 21, 2004																		

Annex 8
Working Visit of VIP at Ministerial Rank in 2003

Countries	Name of VIP	Status	Date of Visit
Austria	Dr Benita Ferrero-Waldner	Minister of Foreign Affairs	6-7 Nov 2003
Belgium	Mr Marc Verwilghen	Minister of Justice	17-19 Feb 2003
The Bahamas	The Hon Frederick A Mitchell	Minister of Foreign Affairs and the Public Service	3-5 Sept 2003
Croatia	HE Dr Goran Granic	Vice Prime Minister	21-23 Feb 2003
Democratic Republic of Timor Leste	HE Xanana Gusmao	President	4-7 Nov 2003 (to attend the Business Week Seventh Annual CEO Forum)
France	Mr Alain Lambert	Minister of State for Budget and Public Management	17-18 Jan 2003
Germany	Mr Jürgen Chrobog	State Secretary of the Federal Foreign Office	2-3 July 2003
	Mrs. Kerstin Müller	Minister of State at the Federal Foreign Office	19-22 July 2003
Hungary	HE Dr Casba László	Minister of Finance	3-5 Feb 2003
Ireland	President Mary McAleese	President	6-8 Oct 2003
Kenya	The Hon Stephen Kalonzo Musyoka	Minister of Foreign Affairs	30 Dec 2003 – 1 Jan 2004
Latvia	Mr Maris Riekstins	Secretary of State of the Ministry of Foreign Affairs	12-14 Jan 2003
	Mr Vigo Legzdins	Secretary of State of the Ministry of Transport	12-14 Jan 2003
The Philippines	The Hon Blas F Ople	Secretary of Foreign Affairs	13-16 Feb 2003
	Mr Franklin Drillon	President of the Senate of the Philippines Congress	21-22 Feb 2003
	Mr Jose de Venecia	Speaker of the House of Representatives of the Philippines Congress	25-26 Feb 2003
Switzerland	Mr Joseph Deiss	Federal Councillor of the Head of the Federal Department of Economy	9-10 Nov 2003
United Kingdom	Mr Bill Rammell, MP	Parliamentary Under Secretary of State, Foreign and Commonwealth Office	15-16 Jan 2003
	The Rt Hon John Prescott MP	Deputy Prime Minister	14 Nov 2003

State / Official Visits Hosted by HKSARG

	Name	Capacity	Dates
1	H.E. Rudolf Schuster and Mrs Irena Schusterová	President of the Slovak Republic	2 Days from 10-11 Jan. 2003
2	Mr Guy Verhofstadt	Prime Minister of Belgium	2 Days from 24-25 Feb. 2003
3	H.E. Leonid Kuchma and Mrs Ludmyla Kuchma	President of Ukraine and First Lady	3 Days from 1-3 April n2003
4	The Rt Hon Tony Blair, MP and Mrs Cherie Blair	Prime Minister of the United Kingdom and his spouse	2 Days from 22-23 July 2003
5	H.E. Ion Iliescu	President of Romania	3 days from 24-26 Aug. 2003
6	H.E. Johannes Rau and Mrs Christina Rau	President of the Federal Republic of Germany and First Lady	3 Days from 15-17 Sept. 2003
7	Mr Didier Reynders	Minister of Finance of Belgium	2 Days from 9-10 Dec. 2003
8	H.E. Moshe Katsav and Mrs Gila Katsav	President of the State of Israel and First Lady	3 Days from 14-16 Dec. 2003

Annex 9

Budget Hong Kong

SECTION IV - MAJOR CAPITAL PROJECTS TO BEGIN IN 2004-05

Funds allocated for capital projects to start in 2004-05 include:

\$million

Infrastructure	15,686
- Reconstruction and improvement of Tuen Mun Road	
- South East Kowloon development related works	
- Improvement to San Tin Interchange	
- In-situ reprovisioning of Sha Tin water treatment works	
- Retro-fitting of noise barriers at selected locations	
- Reconstruction of public piers	
Education	2,541
- Construction of additional primary and secondary schools	
- Multi-media Building, City University of Hong Kong	
- Teaching complex at western campus, Chinese University of Hong Kong	
Support	1,464
- Drainage improvement in East Kowloon, Tsuen Wan, Kwai Chung, Tsing Yi and Northern New Territories	
- Village flood protection in North West New Territories	
Economic	764
- Tsim Sha Tsui Promenade Beautification Project	
- Transport link in Tsim Sha Tsui East	
- Enhancement of public facilities at Ngong Ping, Lantau	
- Enhancement of tourism facilities	
Community and External Affairs	681
- Tseung Kwan O Sports Ground	
- Renovation of libraries	
Health	641
- Construction of a new infectious disease centre attached to Princess Margaret Hospital	
- Provision of additional lifts and associated works at Block S of United Christian Hospital	
Environment and Food	607
- Central, Western and Wan Chai West sewerage, stage 2 phase 2B works	
- General improvement works to markets and cooked food centres	
- Reprovisioning of Diamond Hill Crematorium	
Security	106
- Kowloon Tong fire station-cum-ambulance depot and Kowloon Fire Command Headquarters	

Annex 10

Budget Hong Kong - Medium Range Forecast

If the estimated economic growth is achieved and the proposals are implemented in respect of expenditure and revenue and for issuing government bonds, the medium range forecast for 2004-05 to 2008-09 will be as follows:

Year	2004-05 (\$ billion)	2005-06 (\$ billion)	2006-07 (\$ billion)	2007-08 (\$ billion)	2008-09 (\$ billion)
Operating revenue	165.6	170.7	177.7	184.9	194.8
Operating expenditure	212.2	210.6	207.1	203.5	200.0
Operating surplus/(deficit)	(46.6)	(39.9)	(29.4)	(18.6)	(5.2)
Capital revenue	37.9	56.8	44.5	56.0	49.3
Capital spending (including payments from the Capital Investment Fund)	53.4	52.3	45.9	39.6	37.1
Capital financing surplus/ (deficit)	(15.5)	4.5	(1.4)	16.4	12.2
Government bond issuance					
- Proceeds	20.0	-	-	-	-
- Interest expense	0.5	1.0	1.0	1.0	1.0
Capital financing surplus/ (deficit) after bond issuance	4.0	3.5	(2.4)	15.4	11.2
Consolidated surplus/(deficit) before bond issuance	(62.1)	(35.4)	(30.8)	(2.2)	7.0
- as a percentage of GDP	4.9%	2.7%	2.2%	0.2%	0.5%
Consolidated surplus/(deficit) after bond issuance	(42.6)	(36.4)	(31.8)	(3.2)	6.0
- as a percentage of GDP	3.4%	2.7%	2.3%	0.2%	0.4%
Fiscal reserves after bond issuance	223.8	187.4	155.6	152.4	158.4
- as number of months of Government expenditure	10	9	7	8	8
Public expenditure	286.0	277.7	270.2	264.3	259.3
- as a percentage of GDP	22.5%	20.8%	19.3%	18.0%	16.9%