

Economic Development Areas in Beijing

Summary Information

Compiled by

Swiss Business Hub China

Beijing, January 2013

Table of Contents

1. Beijing Badaling Economic Development Zone	4
2. Beijing Caiyu Economic Development Zone	4
3. Beijing Changping Xiaotangshan Industrial Park	5
4. Beijing Daxing Economic Development Zone	5
5. Beijing Economic-Technological Development Area (BDA)	5
6. Beijing Fangshan Industrial Park	6
7. Beijing Liangxiang Economic Development Zone	7
8. Beijing Linhe Industrial Development Zone.....	7
9. Beijing Mafang Economic Development Zone	8
10. Beijing Miyun Economic Development Zone (BMIDA).....	8
11. Beijing Shilong Industrial Development Zone	9
12. Beijing Tianzhu Airport Economic Development Zone (BAEZ).....	9
13. Beijing Tianzhu Free Trade Zone (BJFTZ)	10
14. Beijing Xinggu Economic Development Zone	11
15. Beijing Yanqi Economic Development Zone	11
16. Beijing Yanqing Economic Development Zone	12
17. Beijing Zhongguancun National Innovation Demonstration Zone (Z-Park)	13

Location Overview of Major Economic Development Areas in Beijing

(Subparks belongs to Z-Park refer to item 17)

1. Beijing Badaling Economic Development Zone

	Beijing Badaling Economic Development Zone 北京八达岭开发区
Year of Establishment	1992
Location	Yanqing, Beijing
Major Investors	Beijing Composite Materials, Beijing Orchard Laonong Food, Beijing Yi Ou Garments, Beijing Jinhailuo Building Materials, Beijing Siwei Pharmaceuticals, Beijing Yidun
Major Industries Encouraged	New construction materials, garments, pharmaceuticals
Introduction	Beijing Badaling Economic Development Zone was set up in 1992 at the foot of the Badaling Great Wall in Yanqing in Beijing. In 2000 it was approved as a municipal-level development zone by the Beijing municipal government. The zone is about 60 km from city center Beijing, 90km from Beijing Capital International Airport.
The Administration Committee	Address: No. 1, East of Ziguang Road, Kangzhuang Town, Yanqing County, Beijing 102101 Investment Dept. (招商部) Mr. WANG Feng (王峰) Tel. : +86 10 61164918

2. Beijing Caiyu Economic Development Zone

	Beijing Caiyu Economic Development Zone 北京采育经济开发区
Year of Establishment	1999
Location	Daxing, Beijing
Major Investors	Lear, Delphi, Jiangnan Mould & Plastic Technology, Beijing Auto
Major Industries Encouraged	New materials, food processing
Introduction	Beijing Caiyu Economic Development Zone, formerly known as Beijing Daxing Caiyu Scientific Park, was built in 1999. It was approved as a municipal-level development zone by the Beijing municipal government in 2006 and has a planed area of 11 sq km. Situated in Daxing District in the southeastern part of Beijing, the zone is only 25 km from city center Beijing. Located at the Caiyu Exit of the Beijing-Tianjin-Tanggu Highway, Beijing Caiyu EDZ is merely 20 km from Beijing Nanyuan Airport, 60 km from Beijing Capital International Airport and 70 km from Tianjin Binhai International Airport. Beijing Caiyu EDZ's major industries are new materials and food processing. The zone also encourages investment in the electronics and machinery industries.
The Administration Committee	Address: Caiyu Economic Development Zone, Daxing District, Beijing 102606 Tel: +86-10-80271798

3. Beijing Changping Xiaotangshan Industrial Park

	Beijing Changping Xiaotangshan Industrial Park 北京昌平小汤山工业园
Year of Establishment	2006
Location	Changping, Beijing
Major Investors	Beijing Lirr Refractories, Beijing-Huali United High-tech, Beijing Hengxin Banghe, Beijing Bright Chemicals, Beijing Huanyu
Major Industries Encouraged	New materials, food processing , electronics assembly & manufacturing
Introduction	Beijing Changping Xiaotangshan Industrial Park is located in Changping District, in the northwestern part of Beijing. It was approved as a municipal-level development zone by the Beijing municipal government in 2006 and has an area of 1.2 sq km. It's 22 km from city center Beijing, 16 km from Beijing Capital International Airport.
The Administration Committee	Address: Xiaotangshan Industrial Park, Changping District, Beijing 102211, China 102211 Tel: +86-10-61714201 Fax: +86-10-61714202

4. Beijing Daxing Economic Development Zone

	Beijing Daxing Economic Development Zone 北京大兴经济开发区
Year of Establishment	1992
Location	Daxing, Beijing
Major Investors	Beijing Jinri, Vicutu, Sevara Spain, Shougang, Tengshi Garments, Shougang Group, Renming Electronic Appliances, Beiyi Innovation, Gong Yi Fu, Jie Ao, Bode Transportation
Major Industries Encouraged	Machinery, electronics, garments
Introduction	Beijing Daxing Economic Development Zone, formerly Beijing Daxing Industrial Zone, was established in 1992. It was approved by Beijing municipal government to be a municipal-level development zone in 2000 and has an area of 4.2 sq km. The zone is located in Daxing in the southeastern part of Beijing. It's about 20km from city center Beijing, 50 km from Beijing Capital International Airport.
The Administration Committee	Address: No. 9, Guangmao Road, Daxing Economic Development Zone, Daxing District, Beijing 102600, China Tel: +86-10-61271751

5. Beijing Economic-Technological Development Area (BDA)

	Beijing Economic-Technological Development Area (BDA) 北京经济技术开发区
Year of Establishment	1992
Location	ETown, Daxing, Beijing

Major Investors	Nokia, Benz, GE, Bosch Rexroth. Coming, Danieli, Bayer, Kimberly-Clark, LG, Cummins, ABB, Tetra Pak, Sanyo, Panasonic, Schneider
Major Industries Encouraged	High-end industry
Introduction	<p>The Beijing Economic and Technological Development Area, also known as the Beijing Development Area (BDA), is the only State-level development zone in the Chinese capital, which enjoys policy privileges granted by the State to both State-level development zones and State-level high-tech industrial zones. According to the general plan of BDA, it covers 46.8 sq km, which includes an industry area, a business area and a residential area.</p> <p>BDA is about 20km from city center Beijing, 25km from Beijing Capital International Airport, 140km from Tianjin Xingang Port.</p> <p>BDA started its construction back in 1992. On August 25, 1994, it was ratified by the State Council as a state-level economic and technological development zone Beijing. The overall planned area is 46.8 sq km.</p> <p>The investment ratio of foreign funded ventures is over 70%. The BDA favours foreign-funded, high-tech and export-oriented enterprises. The BDA also favours electronic information, pharmaceuticals, automobile industries and others.</p> <p>After over a decade's development, under the supports of high and new-tech industries and modern manufacturing, all the economic indices of BDA have increased by a large magnitude over the years and the development momentum has remained strong. During the period of 1994-2008, five major indices of BDA (GDP, total industrial output value, sales revenue, financial revenue and taxation revenue) had the annual average growth rates of 56.86%, 66.24%, 76.54%, 73.02% and 54.08% respectively. Though debuting one decade later than the first batch of national class economic & technological areas, BDA has ranked high among its counterparts in terms of comprehensive economic indices.</p>
The Administration Committee	<p>Address: Boda Mansion, No. 15 Ronghua Zhong Road, Daxing District, Beijing 100176, China</p> <p>Tel.: +86-10-67889079</p> <p>http://www.bdainvest.com/</p>

6. Beijing Fangshan Industrial Park

	Beijing Fangshan Industrial Park 北京房山工业园
Year of Establishment	2002
Location	Fangshan, Beijing
Major Investors	Yanshan Petrochemical Corp, Beijing Capital Tire
Major Industries Encouraged	Petrochemicals, building materials, machinery
Introduction	<p>Beijing Fangshan Industrial Park was established by the Beijing municipal government in 2002 at municipal-level.</p> <p>The park is located in Fangshan, 35 km southwest of the city center Beijing, 60 km from Beijing Capital International Airport and 190 km from Tianjin Xingang Port.</p> <p>The pillar industries of the park are petrochemicals, building materials and machinery.</p>
The Administration Committee	<p>Address: 1 Jinguang Road, Fangshan District, Beijing 102488, China</p> <p>Tel: +86-10-69372594</p> <p>Fax: +86-10-69372594</p>

7. Beijing Liangxiang Economic Development Zone

	Beijing Liangxiang Economic Development Zone 北京良乡经济开发区
Year of Establishment	1992
Location	Fangshan, Beijing
Major Investors	PLP, Geokon, Itochu, Sukeno, Beijing Sihuan Biopharmaceuticals, China National Petroleum Corp., North China Power Group, China Xinxing Group
Major Industries Encouraged	Mechanical and electronic integration, bio-pharmaceuticals, new building materials
Introduction	<p>Beijing Liangxiang Economic Development Zone was established in 1992 and approved in 2000 by the Beijing municipal government at a municipal-level and covers an area of 2.4 sq km.</p> <p>The Zone is located in Liangxiang Town of Fangshan. It is 35 km southwest of the city center Beijing, 60 km from Beijing Capital International Airport and 190 km from Tianjin Xingang Port. The Beijing-Shijiazhuang Expressway and the Beijing-Guangzhou Railway pass by the zone.</p> <p>Major investors include Japan's Sukeno in the textile industry, Japan's Itochu, Beijing Sihuan Biopharmaceuticals, China Xinxing Group in the pharmaceutical industry, American firms PLP and Geokon in electronics, and China National Petroleum Corp and North China Power Group in the petrochemical and power generation sectors.</p>
The Administration Committee	Address: 2 Jinguang Road, Fangshan District, Beijing 102488, China Tel: +86-10-69351878/69372427 Fax: +86-10-69351867

8. Beijing Linhe Industrial Development Zone

	Beijing Linhe Industrial Development Zone 北京滨河工业开发区
Year of Establishment	1993
Location	Shunyi, Beijing
Major Investors	Youyan Semiconductor Material Co., Ltd., Beijing No.1 Machine Tool Plant, Beijing Pulusi Fuxing Surgical Implants Co., Ltd., Beijing Hyundai
Major Industries Encouraged	Automobiles and auto parts, microelectronics, optical-mechanical-electronic integration, bio-pharmaceuticals
Introduction	<p>Beijing Linhe Industrial Development Zone was established in 1993. In 2000 approved by Beijing Municipal Government as microelectronics industry base in northern China; in Nov. 2002 approved as vehicle and related parts production base in Beijing.</p> <p>It covers an area of 4.2 sq km.</p> <p>The Zone is located in Shunyi District, 6 km to the east of Beijing Capital International Airport. It is 30 km northeast of the city center Beijing and 160 km from Tianjin Xingang Port. The Beijing-Chengde Railway and Beijing 6th Ring Road pass by the zone.</p>
The Administration Committee	Address: East of Beijing Capital International Airport, Shunyi District, Beijing 101300, China Tel: +86-10-89493248/89492548 Fax: +86-10-89495550 http://www.linhe.bjshy.gov.cn/

9. Beijing Mafang Economic Development Zone

	Beijing Mafang Economic Development Zone 北京马坊经济开发区
Year of Establishment	2006
Location	Pinggu, Beijing
Major Investors	Beijing Fadel Industrial & Trading, Fule Kangda, YFY, BOE Technology, Jile, BBEF, C&W Technology
Major Industries Encouraged	Construction materials, pharmaceuticals, electronics
Introduction	Beijing Mafang Economic Development Zone, formerly known as Pinggu Mafang Industrial Zone, was approved as a municipal-level development zone by the Beijing municipal government in 2006. It has an area of 9.1 sq km. The Zone is located southwest of Pinggu at the intersection of Beijing and Sanhe/Hebei Province. It is 35 km from Beijing Capital International Airport. Miyun-Sanhe Road runs through the zone, while Tianjin Xingang Port is 130 km to the east of the zone.
The Administration Committee	Address: Mafang Town, Pinggu District, Beijing 101204, China Tel: +86-10-60996072

10. Beijing Miyun Economic Development Zone (BMIDA)

	Beijing Miyun Economic Deveoplent Zone 北京密云经济开发区
Year of Establishment	1992
Location	Miyun, Beijing
Major Investors	Futian Auto, Yili, Hualong Group, Taizi Group, NUCTECH, Renchuang, Huayuan, Mando
Major Industries Encouraged	Electronics, auto parts, food processing
Introduction	Beijing Miyun Economic Development Zone (BMIDA), formerly known as Beijing Miyun Industrial Park, was set up in 1992 with a planning area of 20 km ² . In 1999, the State Council included it into the radiation zone of Z-Park. In 2000, it was upgraded as Beijing municipal level development zone. The zone is located in Miyun in the northeastern part of Beijing, 65 km from city center Beijing. Beijing Capital International Airport and Tianjin Port are located 40 km and 160 km away from the zone, respectively. Beijing Miyun EDZ consists of a high-tech electronic information base, a bioengineering and pharmaceuticals base, a textiles-processing base, an auto parts manufacturing base and a green food processing base. It encourages investment in the electronics, auto parts, food processing, pharmaceuticals and auto parts industries.
Requirements for investors	Starting from the 2nd year after move-in, the total sales value of company should not less than 10 Mio. RMB/per year (approx. CHF148.880,00 per year) and / or the paid tax should not less than ¥350.000,00RMB (approx. CHF52.090,00).
The Administration Committee	Address: Miyun Economic Development Zone, Beijing 101500, China Mr. WANG Hao (王昊 副总经理), Tel: +86-10-89099987 www.bmida.gov.cn

11. Beijing Shilong Industrial Development Zone

	Beijing Shilong Industrial Development Zone 北京石龙工业开发区
Year of Establishment	2000
Location	Mentougou, Beijing
Major Investors	Dupont, Jingdiao Technology, Wanhui Shuanghe Pharmaceuticals, Lingrui Pharmaceuticals
Major Industries Encouraged	Electronics, bio-pharmaceuticals, food processing, textiles and garments, fine chemicals, new materials
Introduction	Beijing Shilong Industrial Development Zone was established by the State Council in 2000. It is a municipal-level park. The Zone is located in Mentougou. It is 24 km west of city center Beijing, 50 km from Beijing Capital International Airport and 180 km from Tianjin Xingang Port.
The Administration Committee	Address: 6 Shilong South Road, Mentougou District, Beijing 102308, China Tel: +86-10-69803474/69803454 Fax: +86-10-69803414

12. Beijing Tianzhu Airport Economic Development Zone (BAEZ)

	Beijing Tianzhu Airport Economic Development Zone (BAEZ) 北京天竺空港经济开发区
Year of Establishment	1994
Location	Shunyi, Beijing
Major Investors	P&G, Whirlpool, FedEx, United Technologies, Airbus, Sony, Panasonic, LG
Major Industries Encouraged	Electronics and information technology, bio-pharmaceuticals, warehousing, logistics
Introduction	Beijing Tianzhu Airport Economic Development Zone (BAEZ) is located in Tianzhu Town of Shunyi to the west of Beijing Capital International Airport, 2km from the Beijing Tianzhu Free Trade Zone (BJFTZ), 25km from city center Beijing, 160km from Tianjin Xingang Port. BAEZ was established in 1994, approved by Beijing Municipal Government. There are over 400 enterprises reside in the zone, including 20 companies which list in Global 500 Fortune, and 80 global, such as P&G; Whirlpool; FedEx; United Technologies; Airbus; Sony; Panasonic; LG etc. In 2011, BAEZ realized an industrial output value of 33, ⁷⁰ billion RMB, achieve total revenue of 79, ⁴⁰ billion RMB, the amount of the export supply 23 billion RMB, taxes contribution of 7 billion RMB. BAEZ has basically formed an aviation logistics, electronic information, modern services, cultural and creative industry. Zone A, Zone B are well developed core areas of BAEZ, while Zone C, Mulin high-end industrial base & LongXiang industrial park are the three new developed zones. Zone C is located in Zhaoquanying Town, in the north of Zone A & Zone B.
The Administration Committee	Address: Lantian Building, West of the Capital International Airport, Beijing 101312, China Mr. ZHAO Hongmin (赵洪民) Tel: +86-10-80489568 www.chinabaiz.com.cn

13. Beijing Tianzhu Free Trade Zone (BJFTZ)

	Beijing Tianzhu Free Trade Zone (BJFTZ) 北京天竺综合保税区
Year of Establishment	2008
Location	Shunyi, Beijing
Major Investors	Rolls Royce Aircraft, Merck Serono, EMBRAER, ICBC Leasing, Mitsubishi Corp.
Major Industries Encouraged	Industrial automation equipment, electronics and information technology, bio-pharmaceuticals
Introduction	<p>Established in 2008 by the State Council, Beijing Tianzhu Free Trade Zone (BJFTZ) is the only state-level export processing zone in Beijing. BJFTZ is 25km from city center Beijing, 1 km from Beijing Capital International Airport, 160km from Tianjin Xingang Port.</p> <p>Beijing Tianzhu Free Trade Zone (BJFTZ) enjoys various favorable policies on a special customs controlled area as a bonded area, export processing zone, and bonded port zone. It is an area of functions integrated.</p> <ul style="list-style-type: none"> • Taxation policy: In Bonded Area, foreign goods are duty free or bonded; domestic goods enjoy tax refund, water, electricity and gas consumed for production is exempted from tax or enjoys tax refund; no value added tax and consumption tax are levied on transaction of goods between enterprises. • Customs policy: The Customs will supervise the Comprehensive Bonded Area referring to this Procedures, provide one-stop service, carry out the convenient clearance pattern of "leaving in batches and concentrated declaration to the customs", and provide 24/7 service. • CIQ policy: Follow inspection and quarantine administrative measures released by AQSIQ. • Foreign exchange policy: Measures for the Control of Foreign Exchange in Bonded and Supervised Zones became effective on 1st October 2007. It integrates existing policy advantages, specifies that it is free to select settlement by foreign currency or RMB for transactions of goods between an enterprise in the area and an enterprise outside, defines that it is available for the capital flow is not matched with physical distribution, and simplifies administration on settlement of exchange, remittance, and cancellation after verification. • Official approval: The Procdeures of Beijing Municipality on the Administration of Tianzhu Free Trade Zone became effective on 1st March 2010. It regulates that the administration issues such as establishment, registration and investment of enterprises in Tianzhu Free Trade Zone can be centralized handled by implementing one window reception, gathering handling, timely closure, and follow-up services in order to give a better service in an effective and easy way. • Industrial policy: BJFTZ industrial policy came into effect in April 2010, provide financial support, priority service, human resources service and reward for key Industries.
Requirements for investors	The registered capital of investor should not less than 1 Mio. US\$.
The Administration Committee	Mr. JIA Nan(贾楠), Economic & Trade Development Dept. Tel: +86-10-69478588 http://www.bjftz.gov.cn/

14. Beijing Xinggu Economic Development Zone

	Beijing Xinggu Economic Development Zone 北京兴谷经济开发区
Year of Establishment	1991
Location	Pinggu, Beijing
Major Investors	Nestle, Want-Want, Qian Xi He, Xingyu Auto Technology, Holly Info, Hecheng, Rijin, Erdos
Major Industries Encouraged	Auto parts, food processing, machinery
Introduction	<p>Beijing Xinggu Economic Development Zone consists of the former Xinggu Industrial Development Zone and Beijing Pinggu Binghe Industrial Development Zone. Beijing Pinggu Binghe IZ is the oldest district-level development zone in Beijing.</p> <p>Beijing Xinggu EDZ was approved as a municipal-level development zone by the Beijing municipal government in 2006 and covers an area of 9.8 sq km.</p> <p>The Zone is located in Pinggu in the northeastern part of Beijing, about 70 km from city center Beijing, Jing-Ping Expressway connects the zone with Beijing and Tianjin. Dalian-Qinhuangdao Railway goes through the zone; the zone is 18 km from Beijing Railway Cargo Distribution Center, 40 km from Beijing Capital International Airport and 130 km from Tianjin Xingang Port.</p>
The Administration Committee	Address: No. 15, Pinggu North Street, Pinggu District, Beijing 101200, China Tel: +86-10-69964071 Fax: +86-10-69963464 http://www.xidz.com

15. Beijing Yanqi Economic Development Zone

	Beijing Yanqi Economic Development Zone 北京雁栖经济开发区
Year of Establishment	2006
Location	Huairou, Beijing
Major Investors	Mars, Coca Cola, Asahi, BPC, DHL, Red Bull, Clariant, Closures, Tinghsin, Owens Corning
Major Industries Encouraged	Auto parts, food processing, electronics
Introduction	<p>Beijing Yanqi Economic Development Zone, consisting of the former Beijing Huairou Yanqi Industrial Development Area, Beijing Fengxiang Science Development Zone and Huairou Beifang Jinwei Industrial Zone, was approved as a municipal-level development zone in 2006. It has an planning area of approx. 15 sq km.</p> <p>The Zone is located in Huairou in the northeastern part of Beijing, about 50 km from city center. The zone enjoys convenient transportation. It is situated 30 km from Beijing Capital International Airport and 170 km from Tianjin Port. The zone is close to Beijing-Chengde Highway, Beijing-Chengde Railway and Datong-Qinhuangdao Railway.</p>
Requirements for investors	Plant area up 4000m ² for rental
The Administration Committee	Address: No. 888, Yanqi Economic Development Zone, Huairou, Beijing 101407, China Investment Dept.: Ms. Wang Qingjun (王青俊) Tel.: +86-10-61663625 www.yda.gov.cn

16. Beijing Yanqing Economic Development Zone

	Beijing Yanqing Economic Development Zone 北京延庆经济开发区
Year of Establishment	1992
Location	Yanqing, Beijing
Major Investors	Beijing Fine Cotton, Xiadu Textiles, Beijing Silk Road, Beijing Yi'ou, Grassland Dairy, Beijing Yipinyuan Foods, Beijing Double Crane Pharmaceuticals, Beijing Kowloon Pharmaceuticals
Major Industries Encouraged	Pharmaceuticals, construction materials, food processing
Introduction	Beijing Yanqing Economic Development Zone (Beijing Yanqing EDZ) was set up in 1992 as a municipal-level development zone and has a planning area of approx. 6 sq km. The zone is located in Yanqing in the northwestern of Beijing. It is about 75km from city center Beijing, 80km from Beijing Capital International Airport, 500km from Tianjin Xingang Port.
The Administration Committee	Address: No.1, Hunan East Road, Yanqing, Beijing 102100, China Tel: +86-10-69181349 Fax: +86-10-69142562 www.badaling.com.cn

17. Beijing Zhongguancun National Innovation Demonstration Zone (Z-Park)

An overview of all parks belong to Z-Park

	Zhongguancun National Innovation Demonstration Zone (Z-Park) 中关村国家自主创新示范区
Introduction	<p>Zhongguancun Science Park (also known as the Z- Park in brief), founded in May 1988, is the first national high-tech industry development zone in China approved by the State Council. Z-Park occupies an area with most intensive technology, intelligence, talent and information resources in Beijing, which includes 10 Sub-parks :</p> <ul style="list-style-type: none"> -Haidian Park -Fengtai Park -Changping Park -Electronic Town -Yizhuang Park -Desheng Park -Yonghe Park -Shijingshan Park -Tongzhou Park -Daxing CBP <p>http://www.zgc.gov.cn/english/</p>
Sub-park	<p>Haidian Park (海淀园)</p> <p>Launched in 1988 with special approval from China's Central Government, Haidian Park is widely known as China's Silicon Valley. It has been the country's leading incubator of high-tech businesses. As such, it has also served as a major cradle of the knowledge-based economy in China. Covering an area of about 100 square kilometers, the park has in it a dense concentration of scientific and engineering talents, which is rare not only in China but also around the world. Working in this park are some 400,000 highly educated teachers, researchers, engineers, scientists and support staff. 138 top-notch research institutions, including the topmost Chinese Academy of Sciences, are based in the park, as are 56 leading higher-learning institutions, including Peking University and Tsinghua University, dubbed respectively as China's Harvard and MIT. Some 6,000 high-tech companies operate in the park, 70 per cent of which have their core business in IT industry. Over half of China's top 200 internet companies are based in this park. The park's economy has been growing at an average rate of 30 per cent a year since its inauguration.</p> <p>Investment Promotion Bureau of Haidian District 海淀区投资促进局 Tel.: 8008101697 http://www.zhongguancun.com.cn/ & http://invest.bjhd.gov.cn/</p>
Sub-park	<p>Fengtai Park (丰台园)</p> <p>Fengtai Science and Technology Park was established in November 1991 with the approval of the Beijing Municipal People's Government. It was listed as a national high and new-tech zone in April 1994 and was one of the earliest three subparks of the Z-Park. The major industries in the park include: electronic information, biomedicine, new materials, new energy, as well as engineering services, rail transit, military aerospace, cultural and creative industries and producer service industry. With more than ten years of development, the park has gradually formed the headquarters of an economic zone and is playing an increasingly important role in the development of southern Beijing. The park nowadays enjoys some preferential policies, and encourages the development of excellent entrepreneurs, S&T talents, corporate culture innovations and small and medium-sized S&T businesses. Major investors in the park: Jianlong Steel Holdings Co Ltd., China Chengtong Group, China Railway Group, Huadian Heavy Industry Co Ltd., Aspire Information Technologies (Beijing) Ltd., Beijing Sihuan Kebao Pharmaceutical Co Ltd.</p>

Sub-park	<p>Changping Park (昌平园)</p> <p>Established in November 1991, Changping Park lies in Changping District, northwest of Beijing. With a planned area of 11.48 sq km, the park is an integral part of the Z-Park.</p> <p>Focusing on key materials, new energy, major equipment, information services and other pillar industries of the state, Changping Park has developed into a crucial technical innovation base, innovative personnel cultivation base, and has formed a national engineering technology R&D center as well as a cluster of corporate R&D centers.</p> <p>The Zhongguancun Life Science Park in Changping Park is an important component of the Z-Park and a professional high-tech park themed on life science research, R&D and innovation in relevant fields of biotechnology and biomedicine.</p> <p>Major investors consist of Beijing Shenhua Hengyun Energy Technology Co Ltd., Guodian Fuel Co Ltd., Huadian Coal Industry Group Co Ltd., Yangtze River Pharmaceutical Group, Jiangzhong Pharmaceutical Group and Yang Sheng Tang Group.</p> <p>The Administration Committee (昌平园资源循环利用中心) Tel: +86-10-80113213, 80113213 Mr. HOU Qing (侯庆主任), Mr. Hu Wenyu (胡文玉先生) http://www.zgc-cp.gov.cn/</p>
Sub-park	<p>“Electronic Town” (电子城)</p> <p>The “Electronic Town” is a major part of the Z-Park. It is a multi-functional and comprehensive hi-tech Development Area engaged mainly in the development of electronic information industry.</p> <p>Located at Jiuxianqiao in Chaoyang District in eastern Beijing, the “Electronic Town” covers an area of 10.5 sq km and is an electronic industrial base enjoying state support in investment. The enterprises located in “Electronic Town” form a hi-tech industrial group composed mainly of software, communication, display, color kinescope, digital AV products and new-type components businesses.</p> <p>The Administration Committee Add: North Gate, 12 Qiuxianqiao Road, Chaoyang District., Beijing 100016, China Tel: +86-10-64377993 www.zgc-dzc.gov.cn</p>
Sub-park	<p>Yizhuang Park (亦庄园)</p> <p>In 1999, the Yizhuang Science and Technology Park of Z-Park was established within Beijing Economic-Technological Development Area (BDA). The park enjoys dual policies for national economic and technical development zones and national new and high-tech industrial parks. It is about 30km from Beijing Capital International Airport, and 150 km from Tianjin Xingang Port.</p> <p>The Administration Committee Add: 4 Wanyuan Street, Beijing Economic-Technological Development Area, Beijing 100076, China Tel: +86-10-67881107, 67881240 Fax: +86-10-67881118 http://www.bad.gov.cn/cms</p>
Sub-park	<p>Desheng Park (德胜园)</p> <p>Desheng Park was completed on 24 May, 2002. Located in the north of Xicheng district. Desheng Park serves as an area where S&T is developed, and for cultural and creative industries. The park covers an area of 5.64 sq km.</p> <p>Desheng Park's leading industries are R&D and design, financial back-office service, cultural creativity and high-end trade. The park is also adjusting its spatial distribution and promoting industrial development and spatial transformation.</p>

	<p>Major enterprises in the park: Electronics and IT: Union Mobile Pay Ltd, Beijing Qihoo Technology Co Ltd, People's Daily Online Development Co Ltd, Beijing HXHT MegaEyes Information Technology Co Ltd. Biomedicine: Beijing Increase Pharm Technology Co Ltd, Beijing Tech-Sky Pharm-pro Co Ltd. New materials: General Research Institute for Nonferrous Metals, Beijing Doublink Solders Co Ltd. Advanced manufacturing: Beijing General Research Institute of Mining & Metallurgy, Beijing Research Institute of Automation for Machinery Industry. Cultural creativity: China Architecture Design & Research Group, China Aviation Planning and Construction Development Co Ltd, CVSC-TNS Research Co Ltd, Beijing Publishing Group Ltd. High-end trade: Beijing Equity Exchange Co Ltd, China Forestry Exchange Co Ltd.</p>
Sub-park	<p>Yonghe Park (雍和园)</p> <p>Officially opened in September 2006, Yonghe Park was certified by the Beijing Municipal People's Government as the "Cultural and Creative Industries Cluster Area of Beijing" in December 2006, and the "National Copyright Trade Base" in February 2009.</p> <p>Yonghe Park prioritizes the development of cultural and creative industries. It has formed four industrial clusters, namely intellectual property rights, digital contents, cultural tourism and entertainment, traditional Chinese medicine (TCM) S&T and culture clusters.</p> <p>It involves a total of 1,700 enterprises or so, with headquarters enterprises such as Beijing All Media and Culture Group, Beijing Gehua Cultural Development Group, Beijing Performance & Arts Group Co Ltd, China Youth Travel Service, Chinese Copyright Agency Corporation, Nokia Siemens Networks Technology (Beijing) Co Ltd, Kaspersky; high-growth enterprises such as Dangdang, Enlight Media</p>
Sub-park	<p>Shijingshan Park (石景山园)</p> <p>Distinctive for cultural and creative industries, Shijingshan Park joined the Z-Park in January 2006.</p> <p>The Shijingshan Park is located in the central part of the Shijingshan. The Park is divided to the North Zone and the South Zone. The North Zone covers 1.56 sq km. The South Zone covers 1.89 sq km.</p> <p>Technical industry keeps a steadily increasing trend since the start of the Park. A new industrial structure is being shaped steeply with electric information, optical, new material, biological engineering and high-new technology as major factors. Meanwhile, the scale of the industry is notable.</p> <p>In recent years, cultural and creative industries have developed rapidly with characteristics of digital entertainment. The Beijing Digital Entertainment Industry Demonstration Base was identified as the first batch of Beijing Cultural Creative Industry Band.</p> <p>The Administration Committee: Management Committee of Shijingshan Zone of Zhongguancun Science Park Add: No. 3, Xijing Road, Shijingshan District, Beijing Tel: +86-010-88796908 http://www.zgc-sjs.gov.cn/</p>
Sub-park	<p>Tongzhou Park(通州园)</p> <p>Established in January 2006, Tongzhou Park covers two industrial bases: Opto-Mechatronics Industrial Park and Jinqiao Science and Technology Industrial Base. The park has a total planned area of 14.5 sq km.</p> <p>The two bases of Tongzhou Park are located in the southeast of Beijing, southwest of Tongzhou New Town and the neighboring Jingjintang (Beijing-Tianjin-Tangshan) Expressway and the city's No5 and No6 Ring Roads.</p> <p>Tongzhou Park prioritizes world-class industries of optic-mechanical integration, environmental protection and new energy, high-end equipment manufacturing. The park features microelectronics, optoelectronics, automotive electronics, avionics,</p>

	<p>advanced equipment manufacturing, intellectual instruments, laser technology, numerical control machine, printing machinery, medical equipment, semiconductor material, environmental protection equipment and auto parts.</p> <p>Major enterprises: Li Ning (China) Sports Goods Co Ltd, Beijing Xinghai Piano Group Limited, E-Commerce Research Center of China (Headquarters), Beijing Mobis Transmission Co Ltd., Beijing BYD Mould Co Ltd, Chinalight Solar Co Ltd., Beijing Tianyu Communication Equipment Co Ltd., Beijing Beny Wave Science and Technology Co Ltd., Beijing Zhongkexin Electronic Equipment Co. Ltd.</p>
Sub-park	<p>Daxing CBP (大兴生物医药基地)</p> <p>Daxing Biomedicine Industrial Base (also known as Daxing CBP in brief) is a biotechnology industrialization base. The base holds industrial functions such as biotechnology indigenous innovation, product R&D, industrialization of technical achievements, R&D and producer services in Beijing.</p> <p>Founded in 2002, in 2006 the base joined the Z-Park and was appointed by China's National Development and Reform Commission as the core industrial development area of "Beijing National Bio-industrial Base". It was incorporated in the Beijing Economic-Technological Development Area (BDA) in 2010.</p> <p>The base is situated in the core region of Daxing New Town. It's about 20km from city center Beijing, 50 km from Beijing Capital International Airport.</p> <p>The base has four development and support priorities – biopharmaceutical projects centering on vaccine and protein drugs; the import of modernized and internationalized TCM enterprises to drive the growth of medicine, health care products; the introduction of medical instrument programs to consolidate the leading position of Beijing in the field of instrument and diagnosis; and last but not least is to bring in innovative drugs and high-end generic drug industrialization projects to form preparation products that meet international certification standards.</p> <p>Major enterprises:</p> <p>National Institutes for Food and Drug Control, Tongrentang TCM Modern Industrial Park, China Resources Biomedicine Park</p> <p>Big decoction piece product base: Buchang, Tongrentang, Kangmei Pharm</p> <p>Drug R&D and industrialization plate: Yisheng Bio-pharmacy, Runhe Biotechnology</p> <p>Patented drug industrialization project cluster: NHU, PUMC, Shuanglu, Jointown, Sihuan Kebao</p> <p>Vaccine industrial cluster: Minhai Biotechnology, Kangtai Pharm</p> <p>http://www.bjcbp.com.cn/</p>