

Appendices

1	The Executive Council	353
2	The Legislative Council	355
3	The District Councils	357
4	Overseas Representation in Hong Kong	364
5	Hong Kong Representation	365
6	Statistical Appendices	368
Table 1	(a) Gross Domestic Product (GDP)	368
	(b) GDP by Expenditure Component	368
	(c) GDP by Economic Activity at Current Prices	369
	(d) Chain Volume Measures of GDP by Economic Activity	370
Table 2	Gross National Income (GNI)	371
Table 3	Balance of Payments (BoP)	372
Table 4	Year-on-year Rates of Change in the Consumer Price Indices	373
Table 5	Business Receipts Indices	374
Table 6	Total Government Revenue and Expenditure and Summary of Financial Position	375
Table 7	Public Expenditure by Policy Area Group	379
Table 8	Government Expenditure and the Economy	381
Table 9	Deposits, Loans and Advances of Authorised Institutions	382
Table 10	(a) Exchange Rates	383
	(b) Effective Exchange Rate Index	383
Table 11	Money Supply	384
Table 12	Exchange Fund Abridged Balance Sheet	385
Table 13	(a) Merchandise Trade by Main Country/Territory	386
	(b) Imports, Retained Imports and Re-exports by End-use Category	387
	(c) Domestic Exports by Principal Commodity	387
Table 14	Exports and Imports of Services by Service Component	388
Table 15	(a) Position and Flow of Inward Direct Investment by Selected Major Investor Country/Territory	389
	(b) Position and Flow of Outward Direct Investment by Selected Major Recipient Country/Territory	389

Table 16	(a) Regional Headquarters in Hong Kong by Country/Territory where the Parent Company was Located	390
	(b) Regional Offices in Hong Kong by Country/Territory where the Parent Company was Located	390
	(c) Local Offices in Hong Kong by Country/Territory where the Parent Company was Located	391
Table 17	Labour Force, Labour Force Participation Rate, Unemployment and Underemployment	392
Table 18	Number of Establishments and Persons Engaged (other than those in the Civil Service) by Industry, and Number of Construction Sites and Manual Workers at Construction Sites	393
Table 19	Wage Indices for Employees up to Supervisory Level (Excluding Managerial and Professional Employees) by Industry	394
Table 20	Employed Persons by Monthly Employment Earnings	395
Table 21	(a) Educational and Training Institutions by Level of Education of Courses Offered	396
	(b) Student Enrolment by Level of Education	396
Table 22	Distribution of Educational Attainment of Population Aged 15 and Over	397
Table 23	Government Expenditure on Education	397
Table 24	Population and Vital Events	398
Table 25	Registered Deaths and Death Rate by Leading Cause of Death	398
Table 26	Hospital Beds and Selected Types of Registered Healthcare Professionals	399
Table 27	Social Security	400
Table 28	(a) Stock of Permanent Living Quarters as at Mid-2014	401
	(b) Estimated Population by Type of Housing as at Mid-2014	401
Table 29	Land Usage Distribution (as at end-2014)	402
Table 30	Property Transactions	403
Table 31	Water Consumption	403
Table 32	(a) Inward and Outward Movements of Aircraft and Vessels	404
	(b) Inward and Outward Movements of Cargo	404
	(c) Port Container Throughput	405
	(d) Arrivals and Departures of Passengers by Mode of Transport	405
Table 33	(a) Motor Vehicles Licensed by Type	406
	(b) Public Transport: Average Daily Passenger Journeys by Different Modes of Transport	406
Table 34	(a) Electricity Consumption	407
	(b) Gas (Towngas) Consumption	407
	(c) Local Sales of Liquefied Petroleum Gas (LPG)	407

Table 35	Meteorological Observations	408
Table 36	Environmental Statistics	408
Table 37	Traffic Accidents by Area	409
Table 38	(a) Reported Crimes by Type of Offence	410
	(b) Persons Arrested for Crime by Type of Offence	410
	(c) ICAC Cases	410
Table 39	Access to Information and Communication Technology	411
Table 40	(a) Penetration of Information Technology in the Household Sector	412
	(b) Usage of Information Technology among Household Members	412
Table 41	Postal Services	412
Table 42	Visitor Arrivals by Country/Territory of Residence	413
Chart 1	Major Sources of Revenue (2013-14)	378
Chart 2	Public Expenditure by Policy Area Group	380

Notes:

- (1) Figures presented in statistical appendices refer to those released up to the end of April 2015. Readers who would like to obtain current statistical information on Hong Kong may visit the 'Hong Kong Statistics' section of the Census and Statistics Department's website (www.censtatd.gov.hk). The section is regularly updated and it also provides hyperlinks to relevant government websites for facilitating retrieval of other official statistics of Hong Kong.
- (2) There may be a slight discrepancy between the sum of individual items and the total as shown in the tables due to rounding.

Appendix 1

(Chapter 1: Constitution and Administration)

The Executive Council

Membership on 31 December 2014

Presided over by the Chief Executive the Honourable C Y LEUNG, GBM, GBS, JP

Members (in order of the HKSAR Precedence List):

The Chief Secretary for Administration

The Honourable Mrs Carrie LAM CHENG Yuet-ngor, GBS, JP

The Financial Secretary

The Honourable John TSANG Chun-wah, GBM, JP

The Secretary for Justice

The Honourable Rimsky YUEN Kwok-keung, SC, JP

Convenor of the Non-Official Members of the Executive Council

The Honourable LAM Woon-kwong, GBS, JP

Member of the Executive Council

The Honourable CHENG Yiu-tong, GBS, JP

Member of the Executive Council

The Honourable Mrs Laura M CHA, GBS, JP

The Secretary for Transport and Housing

Professor the Honourable Anthony CHEUNG Bing-leung, GBS, JP

The Secretary for Home Affairs

The Honourable TSANG Tak-sing, GBS, JP

The Secretary for Labour and Welfare

The Honourable Matthew CHEUNG Kin-chung, GBS, JP

The Secretary for Financial Services and the Treasury

Professor the Honourable K C CHAN, GBS, JP

Member of the Executive Council

The Honourable Anna WU Hung-yuk, GBS, JP

The Secretary for Commerce and Economic Development

The Honourable Gregory SO Kam-leung, GBS, JP

The Secretary for Constitutional and Mainland Affairs

The Honourable Raymond TAM Chi-yuen, GBS, JP

Member of the Executive Council

Professor the Honourable Arthur LI Kwok-cheung, GBS, JP

Member of the Executive Council

The Honourable Andrew LIAO Cheung-sing, GBS, SC, JP

Member of the Executive Council

The Honourable CHOW Chung-kong, JP

The Secretary for Security

The Honourable LAI Tung-kwok, SBS, IDSM, JP

Member of the Executive Council
The Honourable CHEUNG Hok-ming, GBS, JP
The Secretary for Education
The Honourable Eddie NG Hak-kim, SBS, JP
Member of the Executive Council
The Honourable Mrs Fanny LAW FAN Chiu-fun, GBS, JP
The Secretary for the Civil Service
The Honourable Paul TANG Kwok-wai, JP
The Secretary for Food and Health
Dr the Honourable KO Wing-man, BBS, JP
Member of the Executive Council
The Honourable CHEUNG Chi-kong, BBS, JP
The Secretary for the Environment
The Honourable WONG Kam-sing, JP
Member of the Executive Council
The Honourable Bernard CHAN, GBS, JP
Member of the Executive Council
The Honourable Starry LEE Wai-king, JP
The Secretary for Development
The Honourable Paul CHAN Mo-po, MH, JP
Member of the Executive Council
The Honourable Mrs Regina IP LAU Suk-yee, GBS, JP
Member of the Executive Council
The Honourable Jeffrey LAM Kin-fung, GBS, JP

Appendix 2

(Chapter 1: Constitution and Administration)

The Legislative Council

Membership on 31 December 2014

President:

The Hon Jasper TSANG Yok-sing, GBS, JP (Hong Kong Island)

Members:

Functional Constituencies

Accountancy	The Hon Kenneth LEUNG
Agriculture and Fisheries	The Hon Steven HO Chun-yin
Architectural, Surveying and Planning	The Hon Tony TSE Wai-chuen, BBS
Catering	The Hon Tommy CHEUNG Yu-yan, SBS, JP
Commercial — First	The Hon Jeffrey LAM Kin-fung, GBS, JP
Commercial — Second	The Hon Martin LIAO Cheung-kong, JP
District Council — First	The Hon IP Kwok-him, GBS, JP
District Council — Second	The Hon CHAN Yuen-han, SBS, JP
District Council — Second	The Hon Frederick FUNG Kin-kee, SBS, JP
District Council — Second	The Hon Albert HO Chun-yan
District Council — Second	The Hon Starry LEE Wai-king, JP
District Council — Second	The Hon James TO Kun-sun
Education	The Hon IP Kin-yuen
Engineering	Ir Dr the Hon LO Wai-kwok, BBS, MH, JP
Finance	The Hon NG Leung-sing, SBS, JP
Financial Services	The Hon Christopher CHEUNG Wah-fung, SBS, JP
Health Services	Prof the Hon Joseph LEE Kok-long, SBS, JP
Heung Yee Kuk	Dr the Hon LAU Wong-fat, GBM, GBS, JP
Import and Export	The Hon WONG Ting-kwong, SBS, JP
Industrial — First	The Hon Andrew LEUNG Kwan-yuen, GBS, JP
Industrial — Second	Dr the Hon LAM Tai-fai, SBS, JP
Information Technology	The Hon Charles Peter MOK, JP
Insurance	The Hon CHAN Kin-por, BBS, JP
Labour	The Hon KWOK Wai-keung
Labour	The Hon POON Siu-ping, BBS, MH
Labour	The Hon TANG Ka-piu, JP
Legal	The Hon Dennis KWOK
Medical	Dr the Hon LEUNG Ka-lau
Real Estate and Construction	The Hon Abraham SHEK Lai-him, GBS, JP
Social Welfare	The Hon CHEUNG Kwok-che

Sports, Performing Arts,
Culture and Publication
Textiles and Garment
Tourism
Transport
Wholesale and Retail

The Hon MA Fung-kwok, SBS, JP
The Hon CHUNG Kwok-pan
The Hon YIU Si-wing
The Hon Frankie YICK Chi-ming
The Hon Vincent FANG Kang, SBS, JP

Geographical Constituencies

Hong Kong Island
Hong Kong Island
Hong Kong Island
Hong Kong Island
Hong Kong Island
Kowloon East
Kowloon East
Kowloon East
Kowloon East
Kowloon East
Kowloon West
Kowloon West
Kowloon West
Kowloon West
Kowloon West
Kowloon West
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories East
New Territories West
New Territories West
New Territories West
New Territories West
New Territories West
New Territories West
New Territories West
New Territories West
New Territories West

Dr the Hon Kenneth CHAN Ka-lok
The Hon Christopher CHUNG Shu-kun, BBS, MH, JP
The Hon Cyd HO Sau-lan, JP
The Hon Mrs Regina IP LAU Suk-yee, GBS, JP
The Hon SIN Chung-kai, SBS, JP
The Hon WONG Kwok-hing, BBS, MH
The Hon CHAN Kam-lam, SBS, JP
The Hon Alan LEONG Kah-kit, SC
The Hon Paul TSE Wai-chun, JP
The Hon WONG Kwok-kin, SBS
The Hon WU Chi-wai, MH
Dr the Hon CHIANG Lai-wan, JP
Dr the Hon Priscilla LEUNG Mei-fun, SBS, JP
The Hon Claudia MO
Dr the Hon Helena WONG Pik-wan
The Hon WONG Yuk-man
The Hon CHAN Chi-chuen
The Hon CHAN Hak-kan, JP
Dr the Hon Fernando CHEUNG Chiu-hung
The Hon Gary FAN Kwok-wai
The Hon Emily LAU Wai-hing, JP
The Hon LEUNG Kwok-hung
Dr the Hon Elizabeth QUAT, JP
The Hon James TIEN Pei-chun, GBS, JP
The Hon Ronny TONG Ka-wah, SC
The Hon CHAN Han-pan, JP
The Hon Albert CHAN Wai-yip
Dr the Hon KWOK Ka-ki
The Hon LEE Cheuk-yan
The Hon LEUNG Che-cheung, BBS, MH, JP
The Hon LEUNG Yiu-chung
The Hon Alice MAK Mei-kuen, JP
The Hon TAM Yiu-chung, GBS, JP
The Hon Michael TIEN Puk-sun, BBS, JP

Appendix 3

(Chapter 1: Constitution and Administration)

The District Councils

Membership on 31 December 2014

Urban Areas

Central & Western District Council

Chairman

Mr David YIP Wing-shing, BBS, MH, JP
(Appointed member)

Vice Chairman

Mr CHAN Hok-fung, MH
(Elected member)

Elected Members

Mr Stephen CHAN Chit-kwai, BBS, JP
Mr CHAN Choi-hi, MH
Mr Joseph CHAN Ho-lim
Ms CHENG Lai-king
Mr CHEUNG Kwok-kwan, JP
Mr Jackie CHEUNG Yick-hung
Mr HUI Chi-fung
The Hon IP Kwok-him, GBS, JP
Mr KAM Nai-wai, MH
Dr Malcolm LAM Wai-wing
Mr Sidney LEE Chi-hang
Miss LO Yee-hang
Ms SIU Ka-yi
Mr Nelson WONG Kin-shing

Appointed Members

Mr MAN Chi-wah, MH
Mr Thomas NG Siu-keung, MH, JP

Eastern District Council

Chairman

Mr WONG Kin-pan, MH, JP
(Elected member)

Vice Chairman

Mr KUNG Pak-cheung, MH
(Elected member)

Elected Members

Mr CHAN Kai-yuen
Ms CHAN Oi-kwan, MH
Mr CHENG Chi-sing
Mr Howard CHEUNG Kwok-cheong
Mr CHIU Chi-keung

Mr Andrew CHIU Ka-yin
Dr Jennifer CHOW Kit-bing, BBS, MH
Ms CHOY So-yuk, BBS, JP
The Hon Christopher CHUNG Shu-kun, BBS, MH, JP
Mr Alexander FU Yuen-cheung
Mr Stanley HO Ngai-kam
Mr HUI Ching-on
Mr HUI Ka-hoo, BBS, MH
Mr HUI Lam-hing
Mr HUNG Lin-cham
Mr Alex KONG Chack-ho, MH
Mr KWAN Shui-lung
The Hon Aron KWOK Wai-keung
Mr Joseph LAI Chi-keong
Ms Alice LAM Chui-lin, MH
Mr LAU Hing-yeung
Mr LEE Chun-keung
Mr Joey LEE Man-lung
Mr Desmond LEE Yu-tai
Mr David LEUNG Kwok-hung
Mr Patrick LEUNG Siu-sun
Ms LI Chun-chau
Ms LO Tip-chun, MH
Mr Frankie LO Wing-kwan, MH
Mr NGAN Chun-lim, MH
Mr SHIU Ka-fai
Mr Eddie TING Kong-ho
Mr Daniel TO Boon-man
Mr Marcus TSE Tsz-kei
Mr WONG Kin-hing

Appointed Members

Ms CHAN Hang
Dr Baldwin CHENG Shing-fung
Ms FONG Choi-peng, MH
Mr LEUNG Chi-kong
Mr Michael LI Hon-shing, BBS, JP
Mr YEUNG Wai-sing, MH

Kowloon City District Council

Chairman

Mr LAU Wai-wing, BBS, JP
(Elected member)

Vice Chairman

Mr PUN Kwok-wah
(Elected member)

Elected Members

Ir Dr CHENG Lee-ming
Ir CHEUNG Yan-hong
Mr CHO Wui-hung
Mr HO Hin-ming, MH
The Hon Starry LEE Wai-king, JP
Dr the Hon Priscilla LEUNG Mei-fun, SBS, JP
Ms LI Lin, MH
Mr LO Chiu-kit
Mr LUK King-kwong
Ms Rosanda MOK Ka-han
Mr NG Fan-kam
Mr NG Po-keung
Mr PUN Chi-man
Mr SIU Leong-sing
Ms SIU Yuen-sheung, BBS, JP
Dr WONG Yee-him
Mr WONG Yun-cheong
Mr YANG Wing-kit
Mr YEUNG Chun-yu
Mr Pius YUM Kwok-tung

Appointed Members

Mr Peter PANG Hiu-ming, JP
Mr SIU Miu-man
Ms WONG Wai-ching, SBS, JP

Kwun Tong District Council

Chairman

Dr Bunny CHAN Chung-bun, GBS, JP
(Elected member)

Vice Chairman

Ms SO Lai-chun, MH, JP
(Elected member)

Elected Members

Mr CHAN Chun-kit
Mr Ben CHAN Kok-wah, MH
Mr CHAN Man-kin
Mr Nelson CHAN Wah-yu, MH
Mr CHEUNG Ki-tang
Mr CHEUNG Shun-wah
Mr CHOY Chak-hung
Ms FU Pik-chun
Mr FUNG Kam-yuen
Ms FUNG Mei-wan, MH
Mr HO Kai-ming
Mr HSU Hoi-shan
Mr HUNG Kam-in

Mr KAN Ming-tung
Mr KWOK Bit-chun, MH
Mr Patrick LAI Shu-ho, BBS, MH, JP
Mr LAU Ting-on
Mr LUI Tung-hai
Mr MA Yat-chiu
Mr MAK Fu-ling, MH
Mr NGAN Man-yu
Mr Wilson OR Chong-shing, MH
Mr POON Chun-yuen, MH
Mrs Winnie POON YAM Wai-chun, MH
Mr Kevin SO Koon-chung
Mr SZE Lun-hung
Mr TAM Siu-cheuk
Mr TANG Wing-chun
Ms TSE Suk-chun
Mr WONG Chun-ping
Mr WONG Kai-ming
Mr YIP Hing-kwok, MH, JP
Mr YIU Pak-leung

Appointed Members

Mr Jimmy CHAN Yiu-hung
Mr LAM Fung
Mr Henry LIM, MH
Mr Jackson WONG Fan-foung, MH

Sham Shui Po District Council

Chairman

Mr Jimmy KWOK Chun-wah, BBS, MH, JP
(Elected member)

Vice Chairman

Mr WONG Tat-tung, MH
(Elected member)

Elected Members

Mr CHAN Keng-chau, BBS, MH, JP
Mr CHAN Wai-ming, MH
Mr Vincent CHENG Wing-shun
Mr Ambrose CHEUNG Wing-sum, MH, JP
Mr CHUM Tak-shing
The Hon Frederick FUNG Kin-kee, SBS, JP
Mr Aaron LAM Ka-fai, JP
Ms LAU Pui-yuk
Mr LEE Wing-man
Mr LEUNG Man-kwong
Mr LEUNG Yau-fong
Mr Bruce LI Ki-fung
Ms Carman NG Mei
Mr SHUM Siu-hung
Mr TSUNG Po-shan
Ms WAI Hoi-ying

Mr WAI Woon-nam
Mr WONG Chi-yung
Mr YAN Kai-wing

Appointed Members

Mr LO Wing-man, JP
Mr NG Kwai-hung, MH
Dr WONG Chung-leung

Southern District Council

Chairman

Dr CHU Ching-hong, JP
(Elected member)

Vice Chairman

Mr CHAN Fu-ming, MH
(Elected member)

Elected Members

Mr AU Lap-sing, MH
Mr AU Nok-hin
Mr CHAI Man-hon
Miss Judy CHAN Ka-pui
Mrs CHAN LEE Pui-ying
Ms CHEUNG Sik-yung
Mr CHU Lap-wai
Mr Fergus FUNG Se-goun
Mr LAM Kai-fai, MH
Ms LAM Yuk-chun, MH
Mr LO Kin-hei
Mrs Ada MAK TSE How-ling
Mr TSUI Yuen-wa
Mr Vincent WONG Ling-sun
Mr Paulus Johannes ZIMMERMAN

Appointed Members

Dr LIU Hong-fai, JP
Dr YANG Mo, PhD
Mr YEUNG Wai-foon, MH, JP

Wan Chai District Council

Chairman

Mr SUEN Kai-cheong, SBS, MH, JP
(Appointed member)

Vice Chairman

Mr Stephen NG Kam-chun, MH, JP
(Elected member)

Elected Members

Mr CHENG Ki-kin
Ms Jacqueline CHUNG Ka-man
Mr David LAI
Ms Kenny LEE Kwun-yee

Ms Peggy LEE Pik-yee
Ms Yolanda NG Yuen-ting, MH
Ms Pamela PECK Wan-kam
Dr Anna TANG King-yung, BBS, MH
Mr David WONG Chor-fung
Mr Ivan WONG Wang-tai, MH

Appointed Member

Dr Jeffrey PONG Chiu-fai

Wong Tai Sin District Council

Chairman

Mr LI Tak-hong, MH, JP
(Elected member)

Vice Chairman

Dr WONG Kam-chiu, MH
(Appointed member)

Elected Members

Ms Maggie CHAN Man-ki, MH
Mr CHAN On-tai
Mr Andie CHAN Wai-kwan
Mr Joe CHAN Yim-kwong
The Hon CHAN Yuen-han, SBS, JP
Mr HO Hon-man, MH
Mr HO Yin-fai
Mr HUI Kam-shing
Mr KAN Chi-ho, BBS, MH, JP
Ms KWOK Sau-ying
Mr Joe LAI Wing-ho, MH
Mr LEE Tat-yan, BBS, MH
Mr MOK Kin-wing
Mr MOK Ying-fan
Mr Dan SHUM Wan-wa
Mr SO Sik-kin
Ms Mandy TAM Heung-man
Ms TAM Mei-po
Mr Roy TING Chi-wai
Mr WONG Kam-chi, BBS, MH, JP
Mr WONG Kwok-tung
Mr WONG Yat-yuk
The Hon WU Chi-wai, MH
Mr Stephen YUEN Kwok-keung

Appointed Members

Mr Rex MOK Chung-fai, MH, JP
Mr Peter WONG Kit-hin
Dr WONG Kwok-yan

Yau Tsim Mong District Council

Chairman

Mr CHUNG Kong-mo, JP
(Elected member)

Vice Chairman

Ms KO Po-ling, BBS, MH, JP
(Appointed member)

Elected Members

Mr CHAN Siu-tong, MH
Mr CHAN Wai-keung
Mr Benjamin CHOI Siu-fung
Mr Francis CHONG Wing-charn
Mr CHOW Chun-fai, BBS, JP
Mr HUI Tak-leung
Mr Derek HUNG Chiu-wah
Mr Chris IP Ngo-tung
Ms KWAN Sau-ling
Mr LAM Kin-man
Mr LAU Pak-kei
The Hon James TO Kun-sun
Mr John WONG Chung
Mr WONG Kin-san
Ms WONG Shu-ming
Mr Benny YEUNG Tsz-hei, MH

Appointed Members

Mr HAU Wing-cheong, BBS, MH
Mr Barry WONG Man-sing, MH

New Territories

Islands District Council

Chairman

Mr CHOW Yuk-tong, BBS, MH
(Ex officio member)

Vice Chairman

Ms CHAU Chuen-heung, BBS, MH, JP
(Elected member)

Elected Members

Mr KWONG Koon-wan
Ms LEE Kwai-chun, MH
Mr Andy LO Kwong-shing
The Hon Bill TANG Ka-piu, JP
Ms Josephine TSANG Sau-ho
Mr Rainbow WONG Fuk-kan
Mr Peter YU Chun-cheung
Ms YU Lai-fan, MH
Ms Amy YUNG Wing-sheung

Appointed Members

Mr Holden CHOW Ho-ding
Mr LAI Tsz-man
Mr Randy YU Hon-kwan, JP

Ex Officio Members

Mr CHAN Lin-wai
Mr CHEUNG Fu
Mr FAN Chi-ping
Mr LEE Chi-fung, BBS, MH
Mr Ken WONG Hon-kuen
Mr WONG Siu-keung
Mr YUNG Chi-ming, BBS, MH

Kwai Tsing District Council

Chairman

Mr FONG Ping, BBS, JP
(Appointed member)

Vice Chairman

Mr LAW King-shing, MH
(Elected member)

Elected Members

Mr Simon CHAN Siu-man
Ms Clarice CHEUNG Wai-ching
Mr Rayman CHOW Wai-hung
Mr CHOW Yick-hay, BBS, JP
Miss CHU Lai-ling
Mr HUI Kei-cheung
Mr LAM Lap-chi
Mr LAM Siu-fai
Miss LAU Mei-lo
Mr Alan LEE Chi-keung, MH
Mr LEUNG Chi-shing
Mr LEUNG Kam-wai
Mr LEUNG Kwok-wah
Mr Dennis LEUNG Tsz-wing
Mr LEUNG Wai-man, MH
The Hon LEUNG Yiu-chung
Ms LO Wai-lan
The Hon Alice MAK Mei-kuen, JP
Mr NG Kim-sing
Mr POON Chi-shing
Ms Nancy POON Siu-ping, MH
Ms TAM Wai-chun, MH
Mr TSUI Hiu-kit
Mr Sammy TSUI Sang-hung
Mr Andrew WAN Siu-kin
Mr WONG Bing-kuen
Mr WONG Yiu-chung, MH
Mr Ivan WONG Yun-tat

Appointed Members

Mr HO Siu-ping
Ms Nancy LAM Chui-ling, MH
Dr Winnie TANG Shuk-ming, JP
Miss Marina TSANG Tze-kwan

Ex Officio Member

Mr TANG Shui-wah

North District Council

Chairman

Mr SO Sai-chi, SBS, MH
(Elected member)

Vice Chairman

Mr HAU Kam-lam, MH, JP
(Elected member)

Elected Members

Mr LAI Sum
Mr LARM Wai-leung
Mr LAU Kwok-fan, MH
Mr LAW Sai-yan
Mr LIU Kwok-wah
Ms Windy OR Sin-yi
Mr George PANG Chun-sing, MH
Mr Tony TANG Kun-nin, MH
Mr Kent TSANG King-chung
Mr WAN Wo-fai, MH
Mr Warwick WAN Wo-tat
Mr WONG Wang-to
Mr Simon WONG Yun-keung
Mr Chris YIP Yiu-shing, MH
Mr YIU Ming

Appointed Members

Mr CHAN Yung, BBS, JP
Ms Fanny LAM Lai-fong
Mr Terry TAM Kin-keung

Ex Officio Members

Mr CHAN Shung-fai
Mr HAU Chi-keung
Mr LEE Koon-hung
Mr LI Kwok-fung

Sai Kung District Council

Chairman

Mr NG Sze-fuk, GBS, JP
(Elected member)

Vice Chairman

Mr CHAN Kwok-kai, BBS
(Elected member)

Elected Members

Mr Alfred AU Ning-fat, MH
Mr CHAN Kai-wai
Mr Francis CHAU Yin-ming, BBS, MH
Mr CHEUNG Kwok-keung

Mr CHONG Yuen-tung
Mr CHUNG Kam-lun
The Hon Gary FAN Kwok-wai
Ms Christine FONG Kwok-shan
Mr HIEW Moo-siew
Mr Raymond HO Man-kit
Mr KAN Siu-kei
Mr Frankie LAM Siu-chung
Mr LAM Wing-yin
Mr Peter LAU Wai-cheung, MH
Mr LEUNG Li
Mr Philip LI Ka-leung
Mr LING Man-hoi, BBS, MH
Mr LUK Ping-choi
Mr NG Shuet-shan
Mr Stanley TAM Lanny
Mr WAN Yuet-cheung, MH, JP
Mr YAU Yuk-lun

Appointed Members

Mr CHAN Kuen-kwan, MH
Mr CHAN Pok-chi
Mr HO Koon-shun

Ex Officio Members

Mr LOK Shui-sang, MH
Mr SING Hon-keung, BBS, MH

Sha Tin District Council

Chairman

Mr HO Hau-cheung, BBS, MH
(Elected member)

Vice Chairman

Mr Thomas PANG Cheung-wai, BBS, JP
(Elected member)

Elected Members

Mr CHAN Kwok-tim, BBS, MH
Ms CHAN Man-kuen
Mr CHAN Nok-hang
Mr CHENG Cho-kwong, MH
Mr CHENG Tsuk-man
Mr CHING Cheung-ying, MH
Mr CHIU Man-leong
Ms LAM Chung-yan
Mr LAU Wai-lun
Mr LAW Kwong-keung
Mr Alvin LEE Chi-wing
Mr LEE Kam-ming, MH
Mr LEUNG Chi-wai
Mr LEUNG Ka-fai
Mr LI Sai-wing
Mr Chris MAK Yun-pui

Mr NG Kam-hung
 Ms Scarlett PONG Oi-lan, JP
 Mr PUN Kwok-shan
 Dr the Hon Elizabeth QUAT, JP
 Mr SIU Hin-hong
 Mr TANG Wing-cheong
 Ms TONG Po-chun, MH
 Ms TUNG Kin-lei
 Mr WAI Hing-cheung
 Mr Philip WONG Chak-piu, MH
 Mr WONG Ka-wing
 Mr WONG Yue-hon
 Mr YAU Man-chun
 Mr YEUNG Man-yui
 Ms YEUNG Sin-hung, MH
 Mr YIU Ka-chun
 Ms YUE Shin-man
 Mr Michael YUNG Ming-chau

Appointed Members

Mr Sherman CHONG Yiu-kan
 Mr George HO Kwok-wah
 Mr KWOK Kam-hung
 Mr Jacko LEE Yau-chuen
 Ms WONG Kit-lin
 Mr WONG Kwai-yau

Ex Officio Member

Mr MOK Kam-kwai, BBS

Tai Po District Council

Chairman

The Hon CHEUNG Hok-ming, GBS, JP
 (Appointed member)

Vice Chairman

Mr MAN Chen-fai, BBS, MH
 (Ex officio member)

Elected Members

Mr AU Chun-wah
 Mr CHAN Cho-leung
 Mr CHAN Siu-kuen, MH
 Mr CHENG Chun-ping, JP
 Mr CHENG Chun-wo
 Mr William CHEUNG Kwok-wai
 Mr David HO Tai-wai, MH
 Mr KWAN Wing-yip
 Mr LAM Chuen
 Dr LAU Chee-sing
 Mr LI Kwok-ying, BBS, MH, JP
 Mr LO Sou-chour
 Mr Eric TAM Wing-fun
 Mr TANG Yau-fat

Mr WONG Chau-pak
 Ms WONG Pik-kiu, MH, JP
 Mr WONG Yung-kan, SBS, JP
 Mr Francis YAM Kai-bong
 Mr Ken YU Chi-wing

Appointed Members

Mr Henry CHAN Chi-chiu, MH
 Dr YAU Wing-kgwong, JP

Ex Officio Member

Mr TANG Kwong-wing, BBS

Tsuen Wan District Council

Chairman

Mr CHAN lu-seng, SBS, JP
 (Appointed member)

Vice Chairman

Mr CHUNG Wai-ping, SBS, MH
 (Ex officio member)

Elected Members

Mr Jones CHAN Chun-chung
 The Hon Ben CHAN Han-pan, JP
 Mr Richard CHAN Kam-lam, MH, JP
 Mr CHAN Wai-ming, MH, JP
 Mr Sumly CHAN Yuen-sum
 Mr CHOW Ping-tim
 Mr KOT Siu-yuen
 Mr LAM Faat-kang, MH
 Ms Lam Nixie LAM
 Ms Phyllis LAM Yuen-pun
 Mr LI Hung-por
 Mr LO Siu-kit
 Mr MAN Yu-ming, MH
 The Hon Michael TIEN Puk-sun, BBS, JP
 Mr Justin TSENG Wen-tien
 Mr WONG Ka-wa
 Mr WONG Wai-kit

Appointed Members

Ms TO Kwai-ying, JP

Ex Officio Member

Mr CHAN Sung-ip, MH

Tuen Mun District Council

Chairman

Dr the Hon LAU Wong-fat, GBM, GBS, JP
 (Appointed member)

Vice Chairman

Mr LEUNG Kin-man, BBS, MH
 (Elected member)

Elected Members

Mr AU Chi-yuen
 Mr CHAN Man-wah, MH
 Mr Leo CHAN Manwell
 Ms Josephine CHAN Shu-ying
 Mr CHAN Wan-sang, MH, JP
 Mr CHAN Yau-hoi, MH, JP
 Mr CHEUNG Hang-fai
 Ms CHING Chi-hung
 Ms Beatrice CHU Shun-nga
 Mr CHU Yiu-wah
 The Hon Albert HO Chun-yan
 Ms HO Hang-mui
 Ms KONG Fung-yi
 Mr KWU Hon-keung
 Mr LAM Chung-hoi
 Mr Lothar LEE Hung-sham, MH
 Mr LO Man-hon
 Mr LUNG Kang-san
 Ms LUNG Shui-hing
 Mr NG Koon-hung
 Ms SO Ka-man
 Ms SO Oi-kwan, MH
 Mr SO Shiu-shing
 Mr TO Sheck-yuen, MH
 Mr TSANG Hin-hong
 Mr TSUI Fan
 Ms Catherine WONG Lai-sheung
 Mr YIM Tin-sang

Appointed Members

Mr CHOW Kam-cheung, MH
 Mr LAM Tak-leung, MH, JP
 Prof Steve LO Wong-fung, JP
 Mr WAN Tin-chong

Ex Officio Member

Mr Junius HO Kwan-yiu

Yuen Long District Council

Chairman

The Hon LEUNG Che-cheung, BBS, MH, JP
 (Elected member)

Vice Chairman

Mr WONG Wai-shun
 (Appointed member)

Elected Members

Mr Daniel CHAM Ka-hung, BBS, MH, JP
 Ms CHAN Mei-lin
 Mr CHAN Sze-ching
 Mr CHEUNG Muk-lam
 Mr CHING Chan-ming

Ms CHIU Sau-han
 Mr CHOW Wing-kan
 Mr KWOK Hing-ping
 Mr KWOK Keung, MH
 Mr KWONG Chun-yu
 Mr LAI Wai-hung
 Ms LAU Kwai-yung
 Mr LEE Yuet-man, MH
 Mr LUI Kin
 Mr LUK Chung-hung
 Mr MAK Ip-sing
 Mr MAN Kwong-ming
 Mr SHUM Ho-kit
 Mr SIU Long-ming
 Mr TANG Cheuk-him
 Mr TANG Cheuk-yin
 Mr TANG Hing-ip
 Mr TANG Ka-leung
 Mr TANG Kwai-yau
 Mr WONG Cheuk-kin
 Ms WONG Wai-ling
 Mr Zachary WONG Wai-yin
 Ms YAU Tai-tai, BBS, MH
 Mr YIU Kwok-wai
 Ms YUEN Man-yee

Appointed Members

Mr CHONG Kin-shing
 Mr CHUI Kwan-siu
 Mr Robert TAI Yiu-wah, MH, JP
 Mr TANG Kwong-shing, MH

Ex Officio Members

Mr LEUNG Fuk-yuen
 Mr MAN Chi-sheung
 Mr TANG Ho-nin
 Mr TANG Lai-tung
 Mr TSANG Hin-keung, MH
 Mr TSANG Shu-wo

Appendix 4

Overseas Representation in Hong Kong

<i>Countries</i>	<i>Represented by</i>	<i>Countries</i>	<i>Represented by</i>
Albania	Honorary Consul	Morocco	Honorary Consul
Angola	Consul-General	Mozambique	Honorary Consul
Argentina	Consul-General	Myanmar	Consul-General
Australia	Consul-General	Namibia	Honorary Consul
Austria	Consul-General	Nepal	Consul-General
Bahrain	Honorary Consul	The Netherlands	Consul-General
Bangladesh	Consul-General	New Zealand	Consul-General
Barbados	Honorary Consul	Niger	Honorary Consul
Belgium	Consul-General	Nigeria	Consul-General
Bhutan	Honorary Consul	Norway	Honorary Consul
Botswana	Honorary Consul	Oman	Honorary Consul
Brazil	Consul-General	Pakistan	Consul-General
Brunei Darussalam	Consul-General	Papua New Guinea	Honorary Consul
Burundi	Honorary Consul	Peru	Honorary Consul
Cambodia	Consul-General	The Philippines	Consul-General
Cameroon	Honorary Consul	Poland	Consul-General
Canada	Consul-General	Portugal	Consul-General
Chile	Consul-General	Qatar	Consul-General
Colombia	Consul-General	Romania	Consul-General
Congo	Honorary Consul	Russia	Consul-General
Cote d'Ivoire	Honorary Consul	Rwanda	Honorary Consul
Croatia	Honorary Consul	Samoa	Honorary Consul
Cuba	Honorary Consul	San Marino	Honorary Consul
Cyprus	Honorary Consul	Saudi Arabia	Consul-General
Czech Republic	Consul-General	Seychelles	Honorary Consul
Democratic People's Republic of Korea	Consul-General	Singapore	Consul-General
Djibouti	Honorary Consul	Slovak Republic	Honorary Consul
Egypt	Consul-General	Slovenia	Honorary Consul
Equatorial Guinea	Honorary Consul	South Africa	Consul-General
Eritrea	Honorary Consul	Spain	Consul-General
Estonia	Honorary Consul	Sri Lanka	Honorary Consul
Ethiopia	Honorary Consul	Sudan	Honorary Consul
European Union	Head of Office	Suriname	Honorary Consul
Fiji	Honorary Consul	Sweden	Consul-General
Finland	Consul-General	Switzerland	Consul-General
France	Consul-General	Tanzania	Honorary Consul
Gabon	Honorary Consul	Thailand	Consul-General
Germany	Consul-General	Tonga	Honorary Consul
Greece	Consul-General	Trinidad and Tobago	Honorary Consul
Hungary	Consul-General	Tunisia	Honorary Consul
Iceland	Honorary Consul	Turkey	Consul-General
India	Consul-General	Uganda	Honorary Consul
Indonesia	Consul-General	United Arab Emirates	Consul-General
Iran	Consul-General	United Kingdom	Consul-General
Ireland	Consul-General	United States of America	Consul-General
Israel	Consul-General	Uruguay	Honorary Consul
Italy	Consul-General	Vanuatu	Honorary Consul
Jamaica	Honorary Consul	Venezuela	Consul-in-Charge
Japan	Consul-General	Vietnam	Consul-General
Jordan	Honorary Consul	Yemen	Honorary Consul
Kazakhstan	Consul-General	Zimbabwe	Consul-General
Kenya	Honorary Consul	Bank for International Settlements, Representative Office for Asia and the Pacific	Chief Representative
Korea, Republic of	Consul-General	Hague Conference on Private International Law Asia Pacific Regional Office	Representative
Kuwait	Consul-General	The International Finance Corporation Regional Office for East Asia and Pacific and the World Bank Private Sector Development Office for East Asia and Pacific	Vice President
Laos	Honorary Consul	International Monetary Fund HKSAR Sub-Office	Resident Representative
Latvia	Honorary Consul	United Nations High Commissioner for Refugees Sub-Office	Head of Sub-Office
Lesotho	Honorary Consul		
Liechtenstein	Honorary Consul		
Lithuania	Honorary Consul		
Luxembourg	Honorary Consul		
Madagascar	Honorary Consul		
Malaysia	Consul-General		
Maldives	Honorary Consul		
Mali	Honorary Consul		
Malta	Honorary Consul		
Mauritius	Honorary Consul		
Mexico	Consul-General		
Micronesia	Honorary Consul		
Monaco	Honorary Consul		
Mongolia	Consul-General		

Appendix 5

Hong Kong Representation

GOVERNMENT OFFICES

MAINLAND

Beijing

Office of the Government of the HKSAR in Beijing
No. 71, Di'anmen Xidajie
Xicheng District
Beijing, China
Postal Code: 100009
Tel: (86)-10-6657-2880
Fax: (86)-10-6657-2821
E-mail: bjohksar@bjo-hksarg.org.cn
Website: www.bjo.gov.hk

Chengdu

Hong Kong Economic and Trade Office in Chengdu
38/F, Tower 1, Plaza Central
8 Shuncheng Street
Yan Shi Kou
Chengdu, China
Postal Code: 610016
Tel: (86)-28-8676-8301
Fax: (86)-28-8676-8300
E-mail: general@cdeto.gov.hk
Website: www.cdeto.gov.hk

Chongqing Liaison Unit
Room 5302, Yingli International Financial Centre
28 Minquan Road
Yuzhong District
Chongqing, China
Postal Code: 400012
Tel: (86)-23-6262-2995
Fax: (86)-23-6262-2990

Guangdong

Hong Kong Economic and Trade Office in Guangdong
Flat 7101, 71/F, Citic Plaza
233 Tian He North Road
Guangzhou, China
Postal Code: 510613
Tel: (86)-20-3891-1220
Fax: (86)-20-3891-1221
E-mail: general@gdeto.gov.hk
Website: www.gdeto.gov.hk

Shenzhen Liaison Unit
Room 2628, Level 26, Anlian Centre
4018 Jin Tian Road
Futian District
Shenzhen, China
Postal Code: 518026
Tel: (86)-755-3395-5852
Fax: (86)-755-3395-5506

Fujian Liaison Unit
Unit 802, Sino International Plaza
137 Wusi Road
Gulou District
Fuzhou, China
Postal Code: 350003
Tel: (86)-591-8825-5633
Fax: (86)-591-8825-5630

Shanghai

Hong Kong Economic and Trade Office in Shanghai
21/F, The Headquarters Building
168 Xizang Road (M)
Huangpu District
Shanghai, China
Postal Code: 200001
Tel: (86)-21-6351-2233
Fax: (86)-21-6351-9368
E-mail: enquiry@sheto.gov.hk
Website: www.sheto.gov.hk

Wuhan

Hong Kong Economic and Trade Office in Wuhan
Unit 4303, Tower I, New World International Trade Tower
568 Jianshe Avenue
Jiangnan District
Hankou, Wuhan
Postal Code: 430022
Tel: (86)-27-6560-7300
Fax: (86)-27-6560-7301
E-mail: enquiry@wheto.gov.hk
Website: www.wheto.gov.hk

EUROPE

Berlin

Hong Kong Economic and Trade Office
Jaegerstrasse 33, 10117 Berlin, Germany
Tel: (49)-30-22-66-77-228
Fax: (49)-30-22-66-77-288
E-mail: cee@hketoberlin.gov.hk
Website: www.hketoberlin.gov.hk

Brussels

Hong Kong Economic and Trade Office
Rue d'Arlon 118
1040 Brussels, Belgium
Tel: (32)-2-775-0088
Fax: (32)-2-770-0980
E-mail: general@hongkong-eu.org
Website: www.hongkong-eu.org

Geneva

Hong Kong Economic and Trade Office
 5 Allée David-Morse, P.O. Box
 1211 Geneva 20, Switzerland
 Tel: (41)-22-730-1300
 Fax: (41)-22-730-1304
 (41)-22-730-1305
 E-mail: hketo@hketogeneva.gov.hk

London

Hong Kong Economic and Trade Office
 6 Grafton Street, London W1S 4EQ, UK
 Tel: (44)-207-499-9821
 Fax: (44)-207-495-5033
 (44)-207-493-1964
 (44)-207-629-2199
 (44)-207-409-0647
 E-mail: general@hketolondon.gov.hk
 Website: www.hketolondon.gov.hk

NORTH AMERICA

New York

Hong Kong Economic and Trade Office
 115 East 54th Street
 New York
 NY 10022, USA
 Tel: (1)-212-752-3320
 Fax: (1)-212-752-3395
 E-mail: hketony@hketony.gov.hk
 Website: www.hketony.gov.hk

San Francisco

Hong Kong Economic and Trade Office
 130 Montgomery Street
 San Francisco
 CA 94104-4301, USA
 Tel: (1)-415-835-9300
 Fax: (1)-415-421-0646
 E-mail: hketosf@hketosf.gov.hk
 Website: www.hketosf.gov.hk

Washington

Hong Kong Economic and Trade Office
 1520 18th Street, NW
 Washington
 DC 20036, USA
 Tel: (1)-202-331-8947
 Fax: (1)-202-331-8958
 E-mail: hketo@hketowashington.gov.hk
 Website: www.hketowashington.gov.hk

Toronto

Hong Kong Economic and Trade Office
 174 St George Street
 Toronto
 Ontario M5R 2M7
 Canada
 Tel: (1)-416-924-5544
 Fax: (1)-416-924-3599
 (1)-416-924-7375
 E-mail: info@hketotoronto.gov.hk
 Website: www.hketotoronto.gov.hk

Liaison office in Vancouver

Suite 500, Park Place
 666 Burrard Street
 Vancouver
 British Columbia V6C 3P6
 Canada
 Tel: (1)-604-331-1300
 Fax: (1)-604-331-1368
 E-mail: catherine_yuen@hketotoronto.gov.hk

ASIA-PACIFIC

Singapore

Hong Kong Economic and Trade Office
 #34-01, Suntec Tower 2
 9 Temasek Boulevard
 Singapore 038989
 Tel: (65)-6338-1771
 Fax: (65)-6339-2112
 (65)-6337-7297
 E-mail: hketo_sin@hketosin.gov.hk
 Website: www.hketosin.gov.hk

Sydney

Hong Kong Economic and Trade Office
 Level 1, Hong Kong House
 80 Druiett Street
 Sydney, NSW 2000, Australia
 Tel: (61)-2-9283-3222
 Fax: (61)-2-9283-3818
 E-mail: enquiry@hketosydney.gov.hk
 Website: www.hketosydney.gov.hk

Tokyo

Hong Kong Economic and Trade Office
 Hong Kong Economic and Trade Office Building
 30-1, Sanban-cho, Chiyoda-ku
 Tokyo 102-0075, Japan
 Tel: (81)-3-3556-8980
 Fax: (81)-3-3556-8968
 E-mail: tokyo_enquiry@hketotyo.gov.hk
 Website: www.hketotyo.gov.hk

HONG KONG ECONOMIC, TRADE AND CULTURAL OFFICE IN TAIWAN

25/F, President International Tower
 11 Songgao Road
 Xinyi District
 Taipei, Taiwan
 Tel: (886)-2-2720-0858
 Fax: (886)-2-2720-8658
 E-mail: enquiry@hketco.hk
 Website: www.hketco.hk

HONG KONG TRADE DEVELOPMENT COUNCIL

The Hong Kong Trade Development Council maintains branch and consultant offices round the world. The addresses of these offices are provided on the council's website.

Head Office

38/F, Office Tower
Convention Plaza
1 Harbour Road
Wan Chai, Hong Kong
Tel: (852)-2584-4333
Fax: (852)-2824-0249
E-mail: hktcd@hktcd.org
Website: www.hktcd.com

HONG KONG TOURISM BOARD

The Hong Kong Tourism Board also maintains offices or representative offices in various countries. The addresses of these offices are provided on the board's website.

Head Office

9-11/F, Citicorp Centre
18 Whitfield Road
North Point, Hong Kong
Tel: (852)-2807-6543
Fax: (852)-2806-0303
E-mail: info@hktb.com
Website: www.discoverhongkong.com

Appendix 6

Table 1

(Chapter 3: The Economy)

(a) Gross Domestic Product (GDP)

	2009	2013 [®]	2014 [®]
GDP (HK\$ billion)			
At current market prices	1,659.2	2,131.8	2,245.7
	(-2.8)	(+4.7)	(+5.3)
In chained (2012) dollars	1,789.9	2,096.1	2,144.6
	(-2.5)	(+2.9)	(+2.3)
Per capita GDP (HK\$)			
At current market prices	237,960	296,599	310,113
	(-3.0)	(+4.2)	(+4.6)
In chained (2012) dollars	256,692	291,626	296,152
	(-2.7)	(+2.4)	(+1.6)

(b) GDP by Expenditure Component

	2009	2013 [®]	2014 [®]
Expenditure components at current market prices (HK\$ billion)			
Private consumption expenditure	1,013.6	1,413.5	1,484.5
Government consumption expenditure	152.5	199.0	214.7
Gross domestic fixed capital formation	339.6	509.0	526.5
Changes in inventories	22.9	-2.3	17.5
Exports of goods (fob)	2,500.1	3,816.4	3,878.6
Exports of services	672.8	1,058.3	1,076.9
Less: Imports of goods (fob)	2,703.0	4,394.9	4,471.8
Imports of services	339.3	467.2	481.2
GDP	1,659.2	2,131.8	2,245.7
Ratio of expenditure components to GDP at current market prices (%)			
Private consumption expenditure	61.1	66.3	66.1
Government consumption expenditure	9.2	9.3	9.6
Gross domestic fixed capital formation	20.5	23.9	23.4
Changes in inventories	1.4	-0.1	0.8
Exports of goods (fob)	150.7	179.0	172.7
Exports of services	40.5	49.6	48.0
Less: Imports of goods (fob)	162.9	206.2	199.1
Imports of services	20.5	21.9	21.4
GDP	100.0	100.0	100.0

	2009	2013 [®]	2014 [®]
Year-on-year rates of change of GDP and expenditure components (%)			
In nominal terms			
GDP	-2.8	+4.7	+5.3
Private consumption expenditure	-1.3	+7.5	+5.0
Government consumption expenditure	+3.0	+7.4	+7.8
Gross domestic fixed capital formation	-3.2	-1.6	+3.4
Exports of goods (fob)	-12.1	+6.3	+1.6
Exports of services	-6.7	+5.5	+1.8
Imports of goods (fob)	-10.6	+6.8	+1.7
Imports of services	-7.5	+2.6	+3.0
In real terms			
GDP	-2.5	+2.9	+2.3
Private consumption expenditure	+0.2	+4.6	+2.7
Government consumption expenditure	+2.3	+3.0	+3.1
Gross domestic fixed capital formation	-3.5	+2.2	-0.3
Exports of goods (fob)	-12.5	+6.5	+1.0
Exports of services	+0.4	+4.9	+0.5
Imports of goods (fob)	-9.5	+7.2	+1.0
Imports of services	-5.0	+1.8	+1.9

(c) GDP by Economic Activity at Current Prices

	2009	2012	2013 [®]
Percentage contribution of economic activities to GDP at basic prices (%)			
Agriculture, fishing, mining and quarrying	0.1	0.1	0.1
Manufacturing	1.8	1.5	1.4
Electricity, gas and water supply, and waste management	2.2	1.8	1.7
Construction	3.2	3.6	4.0
Services	92.7	93.0	92.9
Import/export, wholesale and retail trades	23.4	25.4	25.0
Accommodation ⁽¹⁾ and food services	3.1	3.6	3.6
Transportation, storage, postal and courier services	6.3	6.0	6.0
Information and communications	3.0	3.5	3.6
Financing and insurance	16.2	15.9	16.5
Real estate, professional and business services	11.0	11.5	10.8
Public administration, social and personal services	18.2	16.8	17.0
Ownership of premises	11.5	10.3	10.4
Total	100.0	100.0	100.0
GDP at basic prices (HK\$ billion)	1,581.8	2,013.0	2,097.5

(d) Chain Volume Measures of GDP by Economic Activity

	2009	2013 [@]	2014 [@]
Year-on-year rates of change in real terms of value added of major economic activities (%)			
Manufacturing	-8.2	+0.1	-0.4
Construction	-7.5	+4.1	+8.2
Services	-1.7	+2.7	+2.4
<i>of which:</i>			
Import/export, wholesale and retail trades	-9.5	+3.2	+0.9
Accommodation ⁽¹⁾ and food services	-11.3	+3.6	+2.6
Transportation, storage, postal and courier services	-5.5	+4.1	+5.2
Information and communications	+1.3	+4.0	+4.0
Financing and insurance	+4.1	+7.6	+4.0
Real estate, professional and business services	+1.6	-4.0	+3.1
Public administration, social and personal services	+3.0	+2.5	+2.4

Notes: Figures in brackets refer to percentage changes over the same period of the preceding year.

Trade in goods and services statistics are compiled based on the recommendations made in the United Nations' *System of National Accounts 2008*, except the one on adopting the change of ownership principle in recording goods sent abroad for processing and merchandising.

As an interim arrangement, another set of trade in goods and services statistics, compiled based on the *System of National Accounts 2008* including the aforesaid change of ownership principle, is presented in the supplementary tables of the *Gross Domestic Product* reports starting from November 2012 for reference. For details about the concepts, definitions and related compilation methods of the change of ownership principle, please refer to the *Special Report on Gross Domestic Product* published in September 2012.

(1) 'Accommodation services' refers to hotels, guesthouses, boarding houses and other establishments providing short-term accommodation.

@ Figures are subject to revision later on.

Source: National Income Branch, Census and Statistics Department
(For enquiries, please call 2582 5077.)

Table 2

(Chapter 3: The Economy)

Gross National Income (GNI)

	<i>HK\$ Billion, unless otherwise specified</i>		
	<i>2009</i>	<i>2013[@]</i>	<i>2014[@]</i>
In chained (2012) dollars			
GDP	1,789.9	2,096.1	2,144.6
Net external primary income flows	54.7	40.0	58.3
<i>External primary income inflow</i>	<i>876.0</i>	<i>1,170.1</i>	<i>1,230.8</i>
<i>External primary income outflow</i>	<i>821.3</i>	<i>1,130.1</i>	<i>1,172.5</i>
RGNI ⁽¹⁾	1,906.9	2,146.8	2,212.0
	(-4.6)	(+3.9)	(+3.0)
Per capita GDP (HK\$)	256,692	291,626	296,152
Per capita RGNI (HK\$)	273,482	298,681	305,447
	(-4.8)	(+3.4)	(+2.3)
At current market prices			
GDP	1,659.2	2,131.8	2,245.7
Net external primary income flows	49.8	40.5	60.8
<i>External primary income inflow</i>	<i>787.2</i>	<i>1,183.6</i>	<i>1,283.5</i>
<i>External primary income outflow</i>	<i>737.5</i>	<i>1,143.0</i>	<i>1,222.8</i>
GNI	1,709.0	2,172.3	2,306.5
	(-5.5)	(+5.1)	(+6.2)
Per capita GDP (HK\$)	237,960	296,599	310,113
Per capita GNI (HK\$)	245,096	302,236	318,505
	(-5.7)	(+4.6)	(+5.4)

Notes: Figures in brackets refer to percentage changes over the same period of the preceding year.

GNI is a measure of the total income earned by residents of an economy from engaging in various economic activities, irrespective of whether the economic activities are carried out within the economic territory of the economy or outside. GNI is obtained by adding net external primary income flows (ie external primary income inflow *minus* external primary income outflow) to GDP of the same year.

(1) Real Gross National Income (RGNI) is obtained by adding the terms of trade adjustment and real net external primary income flows to real GDP.

@ Figures are subject to revision later on.

Source: Balance of Payments Branch, Census and Statistics Department
(For enquiries, please call 2116 5102 or 3903 7017.)

Table 3
(Chapter 3: The Economy)

Balance of Payments (BoP)⁽¹⁾

	<i>HK\$ Billion</i>		
	2009	2013 [@]	2014 [@]
Current account balance ⁽²⁾	164.0	32.2	43.7
Goods	103.0	-216.6	-232.7
Services	27.6	229.1	235.2
Primary income	49.8	40.5	60.8
Secondary income	-16.4	-20.9	-19.6
Capital and financial account balance ⁽²⁾	-144.5	-86.3	-96.4
Capital account	-3.0	-1.6	-0.8
Financial non-reserve assets ⁽³⁾	471.0	-26.8	43.4
Direct investment	-28.4	-50.3	-305.9
Portfolio investment	-310.1	-386.1	157.1
Financial derivatives	24.6	54.7	103.9
Other investment	784.9	354.9	88.2
Reserve assets ⁽³⁾	-612.5	-57.9	-139.1
Net errors and omissions ⁽⁴⁾	-19.5	54.1	52.7
Overall Balance of Payments	612.5	57.9	139.1
	(in surplus)	(in surplus)	(in surplus)

Notes: (1) BoP is a statistical statement that systematically summarises, for a specific time period (typically a year or a quarter), the economic transactions of an economy with the rest of the world (ie between residents and non-residents). A complete BoP account comprises two broad accounts: (a) the current account; and (b) the capital and financial account.

(2) In accordance with the accounting rules adopted in compiling BoP, a positive value for the balance figure in the current account represents a surplus whereas a negative value represents a deficit. In the capital and financial account, a positive value indicates a net financial inflow while a negative value indicates a net outflow. As increases in external assets are debit entries and decreases are credit entries, a negative value for the reserve assets represents a net increase while a positive value represents a net decrease.

(3) The estimates of reserve and non-reserve assets under the BoP framework are transaction figures. Effects of valuation changes (including price changes and exchange rate changes) and reclassifications are not taken into account.

(4) In principle, the net sum of credit entries and debit entries is zero. In practice, discrepancies between the credit and debit entries may occur for various reasons as the relevant data are collected from many sources. Equality between the sum of credit entries and that of debit entries is brought about by the inclusion of a balancing item which reflects net errors and omissions.

@ Figures are subject to revision later on.

Source: Balance of Payments Branch, Census and Statistics Department
(For enquiries, please call 3903 6981.)

Table 4**(Chapter 3: The Economy)****Year-on-year Rates of Change in the Consumer Price Indices**

	<i>Percentages</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Composite Consumer Price Index ⁽¹⁾	+0.5	+4.3	+4.4
Food	+1.3	+4.4	+4.1
Housing	+3.7	+6.7	+6.7
Consumer Price Index (A) ⁽¹⁾	+0.4	+5.1	+5.6
Food	+1.3	+4.6	+4.2
Housing	+3.6	+8.1	+8.6
Consumer Price Index (B) ⁽¹⁾	+0.5	+4.1	+4.2
Food	+1.3	+4.4	+4.2
Housing	+3.7	+6.1	+6.3
Consumer Price Index (C) ⁽¹⁾	+0.6	+3.8	+3.5
Food	+1.3	+4.0	+3.9
Housing	+3.7	+5.7	+5.0

Notes: The year-on-year rate of change in the Consumer Price Index (CPI) is an indicator of inflation affecting consumers.

Figures are derived based on the 2009/10-based CPI series. The year-on-year rates of change before October 2010 were derived using the index series in the base periods at that time (for instance the 2004/05-based index series), compared with the index a year earlier in the same base period.

(1) The CPI(A), CPI(B) and CPI(C) respectively cover some 50%, 30% and 10% of households in Hong Kong. The average monthly household expenditure (in HK\$) of these groups during the base period (ie Oct 2009–Sep 2010) were \$4,500–\$18,499, \$18,500–\$32,499 and \$32,500–\$65,999 respectively. Taking into account the impact of price changes since the base period, the monthly household expenditure ranges of the CPI(A), CPI(B) and CPI(C) adjusted to the price level of 2014 are broadly equivalent to \$5,400–\$22,200, \$22,200–\$38,500 and \$38,500–\$77,800 respectively, and that of the Composite CPI is broadly equivalent to \$5,400–\$77,800. The Composite CPI is compiled based on the expenditure patterns of all these households taken together.

Source: Consumer Price Index Section, Census and Statistics Department
(For enquiries, please call 3903 7374.)

Table 5
(Chapter 3: The Economy)

Business Receipts Indices

(Quarterly average of 2008=100)

	2009	2013	2014
Service industry			
Import/export trade	86.3 (-13.7)	110.7 (-0.3)	110.7 (+0.1)
Wholesale	87.4 (-12.6)	132.4 (+4.3)	134.4 (+1.5)
Retail	100.6 (+0.6)	181.0 (+11.0)	180.6 (-0.2)
Transportation	80.1 (-19.9)	106.4 (+1.4)	112.9 (+6.1)
Warehousing and storage	101.4 (+1.4)	164.5 (+8.2)	184.1 (+11.9)
Courier	93.9 (-6.1)	206.9 (+26.1)	218.2 (+5.4)
Accommodation services ⁽¹⁾	82.6 (-17.4)	148.9 (+5.6)	158.6 (+6.5)
Food services	100.6 (+0.6)	122.2 (+3.5)	126.5 (+3.5)
Information and communications	96.8 (-3.2)	127.9 (+6.0)	135.5 (+5.9)
Banking	101.5 (+1.5)	156.3 (+16.8)	165.5 (+5.9)
Financing (except banking)	89.7 (-10.3)	106.6 (+2.6)	113.7 (+6.7)
Insurance	100.7 (+0.7)	155.8 (+15.1)	184.2 (+18.2)
Real estate	109.7 (+9.7)	135.6 (+0.1)	158.6 (+17.0)
Professional, scientific and technical services	99.5 (-0.5)	129.7 (+7.2)	139.6 (+7.6)
Administrative and support services	87.6 (-12.4)	128.5 (+9.5)	137.9 (+7.3)
Service domain ⁽²⁾			
Tourism, convention and exhibition services	103.2 (+3.2)	226.4 (+17.8)	225.5 [#] (-0.4) [#]
Computer and information technology services	85.0 (-15.0)	146.1 (+2.1)	143.5 (-1.8)

Notes: Figures in brackets refer to percentage changes over the same period of the preceding year.

(1) 'Accommodation services' refers to hotels, guesthouses, boarding houses and other establishments providing short-term accommodation.

(2) A service domain differs from a service industry in that it comprises those economic activities which straddle different industries but are related to a common theme.

Provisional figures.

Source: Business Services Statistics Section, Census and Statistics Department
(For enquiries, please call 3903 7267.)

Table 6

(Chapter 3: The Economy)

Total Government Revenue and Expenditure and Summary of Financial Position

	<i>HK\$ Million</i>		
	<i>Revenue</i>		
	<i>Actual 2009-10</i>	<i>Actual 2013-14</i>	<i>Revised estimate 2014-15</i>
Operating Revenue			
Direct taxes			
Earnings and profits tax ⁽¹⁾	123,184	183,506	201,900
Indirect taxes			
Duties	6,465	9,720	10,110
General rates	9,957	14,911	22,272
Internal revenue ⁽²⁾	56,767	61,825	95,401
Motor vehicle taxes	4,816	8,338	10,090
Royalties and concessions	1,596	4,426	2,870
Fees and charges (tax-loaded fees)	4,895	4,951	7,455
Other revenue			
Fines, forfeitures and penalties	1,183	1,957	1,257
Properties and investments	12,601	20,850	23,287
Reimbursements and contributions	3,277	3,790	4,257
Utilities			
Marine ferry terminals	183	209	221
Waterworks	2,513	2,634	2,612
Sewage services	742	1,042	1,119
Fees and charges (excluding tax-loaded fees)	5,592	7,013	7,127
Investment Income and Interest			
General Revenue Account	17,893	19,656	211
Land Fund	11,196	10,464	—
Total Operating Revenue	<u>262,860</u>	<u>355,292</u>	<u>390,189</u>
Capital Revenue			
Indirect taxes			
Estate duty	185	388	150
Other revenue	6,810	3,018	1,768
Funds			
Capital Works Reserve Fund	41,877	89,179	73,382
Capital Investment Fund	1,232	1,610	1,517
Civil Service Pension Reserve Fund	1,377	1,287	—
Disaster Relief Fund	12	3	2
Innovation and Technology Fund	323	165	41
Loan Fund	2,276	2,647	2,245
Lotteries Fund	1,490	1,757	1,384
Total Capital Revenue	<u>55,582</u>	<u>100,054</u>	<u>80,489</u>
Total Government Revenue	<u><u>318,442</u></u>	<u><u>455,346</u></u>	<u><u>470,678</u></u>

HK\$ Million

	Expenditure		
	Actual 2009-10	Actual 2013-14	Revised estimate 2014-15
Operating Expenditure			
Recurrent expenditure			
Personal emoluments	50,794	60,710	65,187
Personnel related expenses	3,406	4,789	5,452
Pensions	16,911	23,913	26,532
Departmental expenses	20,740	25,268	26,856
Other charges	42,818	56,720	60,498
Subventions			
Education	29,195	34,958	37,633
Health	32,422	46,048	49,374
Social welfare	8,342	10,865	12,247
Universities	11,476	14,989	15,968
Vocational Training Council	1,865	2,248	2,336
Miscellaneous	3,211	3,881	4,250
Non-recurrent	13,187	53,325	11,345
Total Operating Expenditure	234,367	337,714	317,678
Capital Expenditure			
Plant, equipment and works	1,415	1,205	1,382
Capital subventions	1,454	1,356	1,530
Funds			
Capital Works Reserve Fund	48,082	87,397	71,264
Capital Investment Fund	—	12	12
Disaster Relief Fund	99	171	44
Innovation and Technology Fund	721	732	882
Loan Fund	2,150	4,144	3,508
Lotteries Fund	737	812	840
Total Capital Expenditure	54,658	95,829	79,462
Total Government Expenditure	289,025	433,543	397,140

	<i>HK\$ Million</i>		
	<i>Summary of financial position</i>		
	<i>Actual 2009-10</i>	<i>Actual 2013-14</i>	<i>Revised estimate 2014-15</i>
Total Government Revenue	318,442	455,346	470,678
<i>Less</i> Total Government Expenditure	289,025	433,543	397,140
Repayment of bonds and notes	3,500	—	9,688
Consolidated surplus	<u>25,917</u>	<u>21,803</u>	<u>63,850</u>
Reserve balance at 1 April	494,364	733,914	755,717
Reserve balance at 31 March	520,281	755,717	819,567

Notes: (1) Including salaries tax, profits tax, property tax and personal assessment.
(2) Including bets and sweeps tax, hotel accommodation tax, air passenger departure tax and stamp duties.

Source: Financial Services and the Treasury Bureau, Government Secretariat
(For enquiries, please call 2810 3658.)

Chart 1 (Chapter 3: The Economy)

Major Sources of Revenue (2013-14)

[†]Other Revenue includes:

1. Air Passenger Departure Tax
2. Capital Investment Fund
3. Capital Works Reserve Fund (excluding land premium)
4. Civil Service Pension Reserve Fund
5. Disaster Relief Fund
6. Estate Duty
7. Fines, Forfeitures and Penalties
8. Innovation and Technology Fund
9. Land Fund
10. Loan Fund
11. Loans, Reimbursements, Contributions and Other Receipts
12. Lotteries Fund
13. Motor Vehicle First Registration Tax
14. Royalties and Concessions

Table 7

(Chapter 3: The Economy)

Public Expenditure by Policy Area Group

HK\$ Million

<i>Item</i>	<i>Actual 2009-10</i>			<i>Actual 2013-14</i>			<i>Revised estimate 2014-15</i>		
	<i>Recurrent</i>	<i>Non-recurrent and capital</i>	<i>Total</i>	<i>Recurrent</i>	<i>Non-recurrent and capital</i>	<i>Total</i>	<i>Recurrent</i>	<i>Non-recurrent and capital</i>	<i>Total</i>
Community and external affairs	7,852	6,290	14,142	9,740	17,978	27,718	10,571	2,038	12,609
Economic	11,208	7,135	18,343	14,097	23,201	37,298	14,797	6,040	20,837
Education	50,831	7,409	58,240	63,458	12,934	76,392	68,157	5,955	74,112
Environment and food	9,718	3,681	13,399	11,669	12,093	23,762	12,879	8,739	21,618
Health	35,333	3,054	38,387	49,890	17,712	67,602	54,083	3,443	57,526
Housing	9,429	6,829	16,258	11,554	9,714	21,268	12,858	12,276	25,134
Infrastructure	15,153	32,522	47,675	17,997	55,726	73,723	19,027	54,839	73,866
Security	26,869	2,974	29,843	32,942	2,351	35,293	35,640	3,288	38,928
Social welfare	39,405	1,013	40,418	51,635	3,717	55,352	54,530	3,770	58,300
Support	28,438	2,049	30,487	37,593	1,345	38,938	41,310	1,764	43,074
Total	234,236	72,956	307,192	300,575	156,771	457,346	323,852	102,152	426,004

Note: Where appropriate, historical figures have been adjusted to comply with the classification adopted in 2015-16 Estimate.

Source: Financial Services and the Treasury Bureau, Government Secretariat (For enquiries, please call 2810 3658.)

Chart 2
(Chapter 3: The Economy)

Public Expenditure by Policy Area Group

Table 8

(Chapter 3: The Economy)

Government Expenditure and the Economy

	<i>HK\$ Million</i>		
	<i>Actual</i>	<i>Actual</i>	<i>Revised</i>
	<i>2009-10</i>	<i>2013-14</i>	<i>estimate</i>
			<i>2014-15</i>
Government Expenditure (see Table 6)			
Operating Expenditure	234,367	337,714	317,678
Capital Expenditure	54,658	95,829	79,462
	<hr/>	<hr/>	<hr/>
Total Government Expenditure	289,025	433,543	397,140
Other public bodies	18,167	23,803	28,864
	<hr/>	<hr/>	<hr/>
Total Public Expenditure	307,192	457,346	426,004
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>
Gross Domestic Product (GDP) at current market prices ⁽¹⁾	1,659,245	2,131,804 [@]	2,245,747 [@]
Nominal growth in GDP ⁽¹⁾	-2.8%	+4.7% [@]	+5.3% [@]
Growth in Public Expenditure	-7.2%	+14.3%	-6.9%
Public Expenditure as percentage of GDP	18.5%	21.5%	19.0%

Notes: (1) Figures refer to calendar years of 2009, 2013 and 2014.

@ Figures are subject to revision later on.

Source: Financial Services and the Treasury Bureau, Government Secretariat
(For enquiries, please call 2810 3658.)

Table 9
(Chapter 4: Financial and Monetary Affairs)

Deposits, Loans and Advances of Authorised Institutions

	2009	2013	2014
Number of authorised institutions in operation			
Licensed banks	143	155	159
Restricted licence banks	26	21	20
Deposit-taking companies	28	24	23
Total	197	200	202
	(-0.5)	(+1.0)	(+1.0)
Deposits from customers ⁽¹⁾ (HK\$ billion)			
Licensed banks	6,357.7	9,151.6	10,039.4
Restricted licence banks	16.5	21.1	27.2
Deposit-taking companies	6.9	7.3	7.3
Total	6,381.0	9,180.1	10,073.9
	(+5.3)	(+10.7)	(+9.7)
Loans and advances for use in Hong Kong ⁽¹⁾⁽²⁾ (HK\$ billion)			
Licensed banks	2,426.3	3,932.1	4,481.6
Restricted licence banks	25.5	24.5	28.1
Deposit-taking companies	19.7	22.3	23.1
Total	2,471.4	3,978.8	4,532.8
	(-2.1)	(+10.6)	(+13.9)
Total loans and advances to customers ⁽¹⁾ (HK\$ billion)			
Licensed banks	3,210.6	6,384.3	7,194.6
Restricted licence banks	52.9	43.5	51.1
Deposit-taking companies	25.0	29.0	30.4
Total	3,288.5	6,456.8	7,276.0
	(+0.1)	(+16.0)	(+12.7)

Notes: Figures are as at end of the year.

Figures in brackets refer to percentage changes over the same period of the preceding year.

(1) Figures are subject to revision to take into account any subsequent amendments submitted by authorised institutions.

(2) Excluding loans for trade financing.

Source: Hong Kong Monetary Authority
(For enquiries, please call 2878 8222.)

Table 10

(Chapter 4: Financial and Monetary Affairs)

(a) Exchange Rates

	2009	2013	2014
Hong Kong dollar per unit of foreign currency			
Chinese renminbi	1.1385	1.2800	1.2479
Sterling	12.50	12.78	12.06
US dollar	7.756	7.754	7.756
Euro	11.20	10.70	9.43
Japanese yen	0.0841	0.0739	0.0648
Special Drawing Right	12.15900	11.94116	11.23697

(b) Effective Exchange Rate Index

	2009	2013	2014
Effective Exchange Rate Index for the Hong Kong dollar ⁽¹⁾ (January 2010 = 100)			
Trade (import and export)-weighted	100.3	94.8	99.0

Notes: Figures are as at end of the year.

(1) The Effective Exchange Rate Index for the Hong Kong dollar is derived from the weighted average of nominal exchange rates of the Hong Kong dollar against 15 major currencies.

Sources: Trade Analysis Section, Census and Statistics Department

(For enquiries, please call 2582 4005.)

Hong Kong Monetary Authority

(For enquiries, please call 2878 8222.)

Table 11

(Chapter 4: Financial and Monetary Affairs)

Money Supply

	<i>HK\$ Billion</i>		
	2009	2013	2014
M1			
Hong Kong dollar	671.2	1,000.3	1,116.7
Foreign currency	230.6	510.6	590.9
Total	901.8	1,510.9	1,707.6
	(+39.6)	(+9.7)	(+13.0)
M3			
Hong Kong dollar ⁽¹⁾	3,604.8	4,806.0	5,236.2
Foreign currency ⁽²⁾	3,022.0	5,279.2	5,813.5
Total	6,626.8	10,085.2	11,049.7
	(+5.2)	(+12.4)	(+9.6)

Notes: Figures are as at end of the year.

Figures in brackets refer to percentage changes over the same period of the preceding year.

Figures are subject to revision to take into account any subsequent amendments submitted by authorised institutions.

(1) Adjusted to include foreign currency swap deposits.

(2) Adjusted to exclude foreign currency swap deposits.

Source: Hong Kong Monetary Authority
(For enquiries, please call 2878 8222.)

Table 12
(Chapter 4: Financial and Monetary Affairs)

Exchange Fund Abridged Balance Sheet

	<i>HK\$ Million</i>		
	<i>As at end of year</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Assets			
Foreign currency assets	1,999,230	2,804,963	2,987,918
Hong Kong dollar assets	150,168	227,855	164,170
	<u>2,149,398</u>	<u>3,032,818</u>	<u>3,152,088</u>
Liabilities			
Certificates of Indebtedness	199,006	327,372	340,184
Government-issued currency notes and coins in circulation	8,427	10,575	11,028
Balance of the banking system	264,567	164,093	239,183
Exchange Fund Bills and Notes issued	536,429	782,605	752,446
Placements by Fiscal Reserves	504,123	773,862	788,681
Other liabilities	83,389	336,803	385,045
	<u>1,595,941</u>	<u>2,395,310</u>	<u>2,516,567</u>
Fund Equity	<u>553,457</u>	<u>637,508</u>	<u>635,521</u>

Note: The Exchange Fund Abridged Balance Sheet is extracted from the Exchange Fund Balance Sheet published in the Hong Kong Monetary Authority's *Monthly Statistical Bulletin*.

Source: Hong Kong Monetary Authority
(For enquiries, please call 2878 8222.)

Table 13

(Chapter 5: Commerce and Industry)

(a) Merchandise Trade by Main Country/Territory

<i>Type of trade/Main country/territory</i>	<i>HK\$ Billion</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Imports	2,692.4	4,060.7	4,219.0
	(-11.0)	(+3.8)	(+3.9)
The mainland of China	1,249.4	1,942.1	1,987.0
Taiwan	175.6	261.9	300.3
Japan	236.4	286.3	288.9
Singapore	174.7	246.4	260.8
United States of America	142.1	219.7	219.6
Asia-Pacific Economic Co-operation ⁽¹⁾	2,308.9	3,434.9	3,591.8
European Union ⁽²⁾	208.7	315.2	306.5
Domestic exports	57.7	54.4	55.3
	(-36.4)	(-7.6)	(+1.7)
The mainland of China	26.7	24.8	23.2
United States of America	7.3	5.4	4.5
Taiwan	1.9	2.4	3.0
Singapore	2.2	2.5	2.5
Vietnam	0.8	1.8	2.1
Asia-Pacific Economic Co-operation ⁽¹⁾	47.2	44.6	44.4
European Union ⁽²⁾	5.1	2.9	3.2
Re-exports	2,411.3	3,505.3	3,617.5
	(-11.8)	(+3.8)	(+3.2)
The mainland of China	1,236.6	1,924.5	1,955.8
United States of America	277.9	325.9	337.0
Japan	107.2	134.0	130.2
India	51.5	83.0	92.5
Taiwan	52.8	74.9	76.3
Asia-Pacific Economic Co-operation ⁽¹⁾	1,932.8	2,854.5	2,915.4
European Union ⁽²⁾	303.6	331.6	339.9

Notes: Figures in brackets refer to percentage changes over the same period of the preceding year.

(1) Asia-Pacific Economic Co-operation is composed of Australia, Brunei Darussalam, Canada, Chile, the mainland of China, Indonesia, Japan, Korea, Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russia, Singapore, Taiwan, Thailand, the United States of America and Vietnam.

(2) The 28 members of the European Union (EU) are Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden and the United Kingdom. Statistics on merchandise trade with the EU in this table are compiled based on the new coverage. They are thus different from figures shown in earlier editions of this publication.

(b) Imports, Retained Imports and Re-exports by End-use Category

<i>End-use category</i>	<i>HK\$ Billion</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Foodstuffs			
Imports	106.0	169.7	186.7
Retained imports ⁽¹⁾	78.6	131.8	144.7 [@]
Re-exports	29.7	42.9	47.4
Consumer goods			
Imports	690.0	934.0	945.9
Retained imports ⁽¹⁾	137.6	267.9	290.8 [@]
Re-exports	732.3	841.1	827.3
Raw materials and semi-manufactures			
Imports	981.8	1,360.0	1,470.2
Retained imports ⁽¹⁾	247.1	341.3	391.4 [@]
Re-exports	839.7	1,168.2	1,237.1
Fuels			
Imports	89.9	137.2	122.0
Retained imports ⁽¹⁾	86.8	132.1	117.7 [@]
Re-exports	3.3	5.8	4.8
Capital goods			
Imports	824.7	1,459.8	1,494.2
Retained imports ⁽¹⁾	137.1	231.0	220.0 [@]
Re-exports	806.3	1,447.3	1,500.8
Total			
Imports	2,692.4	4,060.7	4,219.0
Retained imports ⁽¹⁾	687.3	1,104.5	1,168.3 [@]
Re-exports	2,411.3	3,505.3	3,617.5

Notes: (1) Retained imports refer to those imported goods which are retained for use in Hong Kong rather than being re-exported to other places. The value of retained imports is derived by subtracting the estimated import value of re-exports from the value of imports. The former is obtained by removing an estimated re-export margin from the value of re-exports.

@ Figures are subject to revision later on.

(c) Domestic Exports by Principal Commodity

<i>Principal commodity</i>	<i>HK\$ Billion</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Jewellery, goldsmiths' and silversmiths' wares, and other articles of precious or semi-precious materials	5.9	8.5	7.6
Plastics in primary and non-primary forms	5.9	6.1	5.3
Machinery specialised for particular industries	0.2	2.7	3.5
Medicinal and pharmaceutical products	2.0	2.7	3.5
Tobacco, manufactured	2.0	3.1	3.3

Source: Trade Analysis Section, Census and Statistics Department
(For enquiries, please call 2582 4915.)

Table 14
(Chapter 5: Commerce and Industry)

Exports and Imports of Services by Service Component

Service component	HK\$ Billion		
	2009	2013 [@]	2014 [@]
Exports of services			
Transport	183.6 (-18.6)	242.4 (-2.5)	245.6 (+1.3)
Travel	127.2 (+6.7)	302.0 (+17.7)	297.6 (-1.4)
Insurance and pension services	4.8 (+2.8)	7.9 (+9.5)	9.0 (+13.2)
Financial services	87.5 (-6.4)	127.8 (+5.9)	132.7 (+3.9)
Other services	98.2 (-3.3)	132.3 (+0.9)	137.9 (+4.3)
Total	<u>501.3</u> (-7.9)	<u>812.3</u> (+6.3)	<u>822.8</u> (+1.3)
Imports of services			
Transport	101.0 (-21.6)	140.6 (-1.4)	143.0 (+1.8)
Travel	120.5 (-3.8)	164.5 (+5.7)	171.5 (+4.2)
Insurance and pension services	6.2 (+2.0)	10.4 (+10.0)	10.9 (+4.6)
Financial services	24.4 (-0.7)	32.7 (+7.1)	34.1 (+4.2)
Other services	221.5 (-21.0)	235.0 (-8.2)	228.1 (-2.9)
Total	<u>473.7</u> (-16.2)	<u>583.2</u> (-1.9)	<u>587.6</u> (+0.8)
Net exports of services	27.6	229.1	235.2

Notes: Figures in brackets refer to percentage changes over the same period of the preceding year.

Trade in services statistics are compiled based on the recommendations made in the United Nations' *System of National Accounts 2008*, including the change of ownership principle in recording goods sent abroad for processing and merchandising. For details about the concepts, definitions and related compilation methods of the change of ownership principle, please refer to the *Special Report on Gross Domestic Product* published in September 2012.

@ Figures are subject to revision later on.

Sources: National Income Branch and Trade in Services Statistics Section, Census and Statistics Department
(For enquiries, please call 2582 5077 or 3903 7415.)

Table 15

(Chapter 5: Commerce and Industry)

(a) Position and Flow of Inward Direct Investment by Selected Major Investor Country/Territory⁽¹⁾

HK\$ Billion

<i>Major investor country/territory⁽²⁾</i>	<i>Inward direct investment at market value</i>					
	<i>Position at end of year</i>			<i>Inflow in year⁽³⁾</i>		
	<i>2009</i>	<i>2012</i>	<i>2013</i>	<i>2009</i>	<i>2012</i>	<i>2013</i>
British Virgin Islands	2,285.9	3,154.8	3,537.0	122.3	191.9	341.9
The mainland of China	2,603.6	3,568.3	3,341.6	214.8	232.7	46.6
Netherlands	486.2	671.1	696.6	45.6	37.8	16.1
Bermuda	420.2	615.8	613.8	53.8	73.0	45.7
United States of America	304.8	294.9	347.5	-4.1	-120.8	21.2
Others	912.5	1,341.7	1,946.5	-1.9	129.6	104.7
Total	7,013.3	9,646.6	10,482.9	430.5	544.3	576.2

(b) Position and Flow of Outward Direct Investment by Selected Major Recipient Country/Territory⁽⁴⁾

HK\$ Billion

<i>Major recipient country/territory⁽⁵⁾</i>	<i>Outward direct investment at market value</i>					
	<i>Position at end of year</i>			<i>Outflow in year⁽⁶⁾</i>		
	<i>2009</i>	<i>2012</i>	<i>2013</i>	<i>2009</i>	<i>2012</i>	<i>2013</i>
The mainland of China	2,682.2	3,671.1	3,952.3	201.8	296.6	396.9
British Virgin Islands	2,756.4	3,911.5	3,766.0	216.9	275.4	155.9
Bermuda	196.8	262.5	254.6	24.6	28.1	22.4
Cayman Islands	58.8	178.4	233.2	19.2	-16.1	19.5
United Kingdom	174.5	214.4	232.0	-11.5	12.6	1.7
Others	639.9	772.3	1,181.6	8.0	50.4	30.1
Total	6,508.6	9,010.2	9,619.7	458.9	647.0	626.5

Notes: (1) Selected based on the position of Hong Kong's inward direct investment from individual investor countries/territories.

(2) Country/Territory here refers to the immediate source economy. It does not necessarily reflect the country/territory from which the funds are initially mobilised.

(3) Negative inflow does not necessarily relate to equity withdrawal. It may be the result of repayment of loans owed to non-resident affiliates.

(4) Selected based on the position of Hong Kong's outward direct investment to individual recipient countries/territories.

(5) Country/Territory here refers to the immediate destination economy. It does not necessarily reflect the country/territory in which the funds are ultimately used.

(6) Negative outflow does not necessarily relate to equity withdrawal. It may be the result of repayment of loans by non-resident affiliates.

Source: Balance of Payments Branch, Census and Statistics Department
(For enquiries, please call 2116 5150 or 3903 7024.)

Table 16

(Chapter 5: Commerce and Industry)

(a) Regional Headquarters in Hong Kong by Country/Territory where the Parent Company was Located

	2009		2013		2014	
	Number	%	Number	%	Number	%
Number of regional headquarters in Hong Kong	1,252		1,379		1,389	
<i>Country/Territory where the parent company was located</i>						
United States of America	289	23.1	316	22.9	310	22.3
Japan	224	17.9	245	17.8	240	17.3
United Kingdom	115	9.2	126	9.1	120	8.6
The mainland of China	96	7.7	114	8.3	119	8.6
Germany	74	5.9	81	5.9	91	6.6
France	66	5.3	66	4.8	68	4.9
Switzerland	46	3.7	43	3.1	45	3.2
Netherlands	54	4.3	46	3.3	43	3.1
Italy	40	3.2	44	3.2	43	3.1
Singapore	43	3.4	41	3.0	43	3.1
Australia	22	1.8	32	2.3	37	2.7
Taiwan	19	1.5	33	2.4	31	2.2
Sweden	21	1.7	29	2.1	28	2.0
Canada	12	1.0	19	1.4	16	1.2

(b) Regional Offices in Hong Kong by Country/Territory where the Parent Company was Located

	2009		2013		2014	
	Number	%	Number	%	Number	%
Number of regional offices in Hong Kong	2,328		2,456		2,395	
<i>Country/Territory where the parent company was located</i>						
United States of America	526	22.6	506	20.6	490	20.5
Japan	447	19.2	484	19.7	465	19.4
United Kingdom	213	9.1	209	8.5	204	8.5
The mainland of China	127	5.5	148	6.0	160	6.7
Taiwan	138	5.9	166	6.8	144	6.0
Germany	123	5.3	133	5.4	125	5.2
France	104	4.5	114	4.6	110	4.6
Singapore	91	3.9	86	3.5	90	3.8
Switzerland	61	2.6	73	3.0	84	3.5
Netherlands	49	2.1	68	2.8	65	2.7
Italy	51	2.2	69	2.8	61	2.5
Australia	46	2.0	43	1.8	47	2.0
Korea	44	1.9	43	1.8	40	1.7
Canada	33	1.4	31	1.3	29	1.2
Sweden	42	1.8	31	1.3	28	1.2

(c) Local Offices in Hong Kong by Country/Territory where the Parent Company was Located

	2009		2013		2014	
	Number	%	Number	%	Number	%
Number of local offices in Hong Kong	2,817		3,614		3,801	
<i>Country/Territory where the parent company was located</i>						
Japan	447	15.9	660	18.3	683	18.0
The mainland of China	527	18.7	639	17.7	678	17.8
United States of America	458	16.3	517	14.3	531	14.0
United Kingdom	196	7.0	251	6.9	260	6.8
Taiwan	154	5.5	249	6.9	251	6.6
Singapore	166	5.9	200	5.5	210	5.5
France	114	4.0	127	3.5	133	3.5
Germany	103	3.7	113	3.1	119	3.1
Switzerland	61	2.2	100	2.8	113	3.0
Australia	75	2.7	78	2.2	89	2.3
Korea	64	2.3	82	2.3	83	2.2
Netherlands	68	2.4	74	2.0	79	2.1
Canada	44	1.6	47	1.3	52	1.4
Italy	40	1.4	43	1.2	48	1.3

Notes: Figures refer to the first working day of June of the year.

In the case of a joint-venture regional headquarters, regional office or local office in Hong Kong, there may be more than one country/territory where its parent company was located.

Source: Business Expectation Statistics Section, Census and Statistics Department
(For enquiries, please call 3903 7263.)

Table 17
(Chapter 6: Employment)

Labour Force, Labour Force Participation Rate, Unemployment and Underemployment

	2009	2013	2014
Labour Force ⁽¹⁾ ('000)			
Age Group			
Under 25	346	334	321
25–44	1,908	1,913	1,913
45–64	1,361	1,535	1,554
65 and over	46	77	88
Total	3,660	3,859	3,876
Sex			
Male	1,944	1,992	1,988
Female	1,716	1,866	1,888
Total	3,660	3,859	3,876
Labour Force Participation Rate (%)			
Male	69.4	69.1	68.8
Female	53.2	54.5	54.6
Overall	60.8	61.2	61.1
Unemployment			
Unemployed persons ('000)	193	131	127
Unemployment rate (%)	5.3	3.4	3.3
Underemployment			
Underemployed persons ('000)	84	58	56
Underemployment rate (%)	2.3	1.5	1.5

Notes: Figures are compiled based on data collected in the General Household Survey from January to December of the year concerned as well as the mid-year population estimates by District Council district compiled jointly by the Census and Statistics Department and an inter-departmental Working Group on Population Distribution Projections.

(1) Labour force refers to the land-based non-institutional population aged 15 and over who satisfy the criteria for being classified as employed population or unemployed population.

Source: Social Analysis and Research Section, Census and Statistics Department
(For enquiries, please call 2887 5508.)

Table 18
(Chapter 6: Employment)

Number of Establishments and Persons Engaged (other than those in the Civil Service) by Industry, and Number of Construction Sites and Manual Workers at Construction Sites

Industry ⁽¹⁾	2009		2013		2014	
	Number of establishments	Number of persons engaged	Number of establishments	Number of persons engaged	Number of establishments	Number of persons engaged
Mining and quarrying	3	87	2	78	2	80
Manufacturing	12,924	124,907	11,541	103,683	11,056	101,480
Electricity and gas supply, and waste management	312	10,870	417	10,956	422	11,039
Import/export, wholesale and retail trades	171,324	802,333	181,663	820,526	183,840	827,738
Import and export trade	97,253	498,545	101,796	490,308	103,864	494,115
Wholesale	14,686	64,006	14,480	62,515	14,055	62,070
Retail	59,385	239,782	65,387	267,703	65,921	271,553
Accommodation ⁽²⁾ and food services	14,679	247,045	17,068	277,794	17,874	285,554
Accommodation services ⁽²⁾	899	31,859	1,148	40,585	1,191	40,596
Food and beverage services	13,780	215,186	15,920	237,209	16,683	244,958
Transportation, storage, postal and courier services	8,805	159,297	9,701	171,620	9,757	176,638
Information and communications	9,026	87,847	12,224	103,248	12,595	105,215
Financing and insurance	17,574	185,614	22,516	213,490	22,723	217,249
Real estate	11,992	108,410	15,198	126,523	15,296	128,773
Professional and business services	34,420	302,352	43,836	353,817	44,484	358,128
Social and personal services	35,953	422,734	45,562	466,088	47,791	490,967
All industries above	<u>317,012</u>	<u>2,451,496</u>	<u>359,728</u>	<u>2,647,823</u>	<u>365,840</u>	<u>2,702,861</u>
Construction sites ⁽³⁾	992	53,154	1,309	80,061	1,261	86,343

Notes: Figures refer to the end of December of the year.

Figures are based on the Quarterly Survey of Employment and Vacancies and the Quarterly Employment Survey of Construction Sites conducted by the Census and Statistics Department.

(1) Figures in this table do not cover establishments and persons engaged in the following activities:

- (i) Agriculture, forestry and fishing (entire industry section).
- (ii) Construction (other than construction sites).
- (iii) Hawkers and retail pitches (other than market stalls).
- (iv) Taxis, public light buses, and part of goods vehicles and inland freight water transport.
- (v) Monetary authorities and self-employed insurance agents with no business registration.
- (vi) Renting and leasing of recreational and sports goods.
- (vii) Public administration (entire industry section).
- (viii) Work activities within domestic households; activities of extraterritorial organisations and bodies; and religious organisations, authors and other independent artists, and some social and personal services.

(2) 'Accommodation services' refers to hotels, guesthouses, boarding houses and other establishments providing short-term accommodation.

(3) For construction sites, establishments refer to number of sites while persons engaged refer to manual workers only. Manual workers at construction sites include skilled, semi-skilled and general workers.

Source: Employment Statistics and Central Register of Establishments Section, Census and Statistics Department
(For enquiries, please call 2582 5076.)

Table 19
(Chapter 6: Employment)

Wage Indices for Employees up to Supervisory Level (Excluding Managerial and Professional Employees) by Industry

<i>Industry</i>	<i>Wage Index (September 1992=100)</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Nominal Wage Index			
Manufacturing	155.3 (-2.9)	180.9 (+4.7)	191.1 (+5.6)
Import/export, wholesale and retail trades	166.2 (+0.7)	198.8 (+1.9)	204.7 (+3.0)
Transportation	151.6 (+1.7)	173.2 (+4.1)	181.7 (+4.9)
Accommodation ⁽¹⁾ and food services	131.4 (-0.2)	169.4 (+3.7)	176.8 (+4.4)
Financing and insurance	174.0 (+2.1)	207.5 (+2.8)	215.4 (+3.8)
Real estate leasing and maintenance management	164.0 (+1.2)	219.2 (+9.7)	223.6 (+2.0)
Professional and business services	156.4 (+2.2)	208.3 (+8.1)	221.3 (+6.2)
Personal services	187.9 (-0.1)	253.8 (+5.4)	271.9 (+7.1)
All selected industries ⁽²⁾	157.9 (+0.8)	195.2 (+4.1)	203.3 (+4.2)
Real Wage Index			
Manufacturing	111.6 (-5.2)	110.0 (+0.4)	108.7 (-1.2)
Import/export, wholesale and retail trades	119.5 (-1.7)	120.9 (-2.3)	116.5 (-3.7)
Transportation	109.0 (-0.8)	105.3 (-0.2)	103.4 (-1.8)
Accommodation ⁽¹⁾ and food services	94.4 (-2.5)	103.0 (-0.5)	100.6 (-2.3)
Financing and insurance	125.1 (-0.3)	126.2 (-1.4)	122.5 (-2.9)
Real estate leasing and maintenance management	117.9 (-1.2)	133.2 (+5.2)	127.2 (-4.6)
Professional and business services	112.5 (-0.2)	126.6 (+3.6)	125.9 (-0.6)
Personal services	135.1 (-2.5)	154.3 (+1.1)	154.6 (+0.2)
All selected industries ⁽²⁾	113.5 (-1.6)	118.7 (-0.2)	115.7 (-2.5)

Notes: Figures refer to December of the year. Figures in brackets refer to percentage changes over the same period of the preceding year.

Real Wage Index is derived by deflating the corresponding Nominal Wage Index by the 2009/10-based CPI(A).

(1) 'Accommodation services' refers to hotels, guesthouses, boarding houses and other establishments providing short-term accommodation.

(2) Figures refer to all industries covered by the Wage Enquiry of the Labour Earnings Survey, including the electricity and gas supply industry, sewerage and waste management activities industry and publishing activities industry, the statistics of which are not separately shown.

Source: Wages and Labour Costs Statistics Section, Census and Statistics Department
(For enquiries, please call 2887 5550.)

Table 20

(Chapter 6: Employment)

Employed Persons by Monthly Employment Earnings

<i>Monthly employment earnings (HK\$)</i>	<i>Thousands</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
<3,000	133.4	113.0	113.7
3,000–3,999	275.2	283.8	176.0
4,000–4,999	91.5	87.8	193.8
5,000–5,999	132.1	62.8	57.5
6,000–6,999	219.9	89.8	68.8
7,000–7,999	231.0	142.5	115.8
8,000–8,999	276.6	220.8	180.9
9,000–9,999	214.1	244.1	223.4
10,000–13,999	604.5	771.9	781.7
14,000–19,999	433.8	581.1	636.2
20,000–29,999	404.3	498.3	519.0
30,000–39,999	194.0	253.7	273.3
≥40,000	257.3	378.5	409.1
Total	3,467.6	3,728.0	3,749.2
Median monthly employment earnings (HK\$)	10,500	13,000	13,400

Note: Figures are compiled based on data collected in the General Household Survey from January to December of the year concerned as well as the mid-year population estimates by District Council district compiled jointly by the Census and Statistics Department and an inter-departmental Working Group on Population Distribution Projections.

Source: Social Analysis and Research Section, Census and Statistics Department
(For enquiries, please call 2887 5508.)

Table 21
(Chapter 7: Education)

(a) Educational and Training Institutions⁽¹⁾ by Level of Education of Courses Offered

Level of education	Number of institutions		
	School/Academic year		
	2009/10	2013/14	2014/15 [#]
Kindergarten ⁽²⁾	982	1,006	1,015
Primary ⁽³⁾	640	626	628
Secondary ⁽³⁾⁽⁴⁾	680	626	617
Post-secondary ⁽⁵⁾	23	28	28
of which:			
Degree-awarding institutions	12	17	19

Notes: Figures refer to the beginning of the respective school/academic years. The beginning and ending months of a school/academic year may vary among different educational and training institutions.

(1) Educational and training institutions offering courses at multiple levels of education are counted at the corresponding levels of education. Figures do not include schools offering adult education/tutorial/vocational courses below post-secondary education level.

(2) Figures include kindergarten-cum-child care centres and special child care centres registered under the Social Welfare Department.

(3) Figures include special schools.

(4) Apart from day schools and special schools, figures also include evening schools and institutions offering craft level courses and programmes of the Project Yi Jin/Yi Jin Diploma.

(5) Figures refer to institutions providing locally-accredited full-time post-secondary programmes.

Provisional figures.

(b) Student Enrolment⁽¹⁾ by Level of Education

Level of education	Thousands		
	School/Academic year		
	2009/10	2013/14	2014/15 [#]
Kindergarten ⁽²⁾	142.0	171.5	178.1
Primary ⁽³⁾	348.5	324.2	332.5
Secondary ⁽³⁾⁽⁴⁾	508.3	416.0	393.5
Post-secondary ⁽⁵⁾⁽⁶⁾	296.2	332.1	326.5

Notes: Figures refer to the beginning of the respective school/academic years. The beginning and ending months of a school/academic year may vary among different educational and training institutions.

(1) Figures include both full-time and part-time students attending long programmes lasting for at least one school/academic year. Figures do not include students attending adult education/tutorial/vocational courses offered by schools below post-secondary education level.

(2) Figures include pupils attending kindergarten classes (ie nursery, lower and upper classes) in kindergarten-cum-child care centres and special child care centres registered under the Social Welfare Department.

(3) Figures include students in special schools.

(4) Apart from day schools and special schools, figures also include students attending evening schools, craft level courses and programmes of the Project Yi Jin/Yi Jin Diploma. Prior to 2012/13, secondary education covers Secondary 1 to Secondary 7. Upon the full implementation of the New Senior Secondary Academic Structure, there are no subsidised Secondary 7 places under local curriculum starting from 2012/13.

(5) Figures include students attending universities and colleges offering post-secondary courses including certificate/diploma, associate degree or equivalent and bachelor degree or above; and also non-local registered or exempted courses leading to non-local higher academic qualifications and jointly operated with non-local institutions.

(6) Figures include all students attending self-financing programmes offered by the University Grants Committee-funded institutions and their extension arms.

Provisional figures.

Source: Education Bureau, Government Secretariat
(For enquiries, please call 3509 8437.)

Table 22
(Chapter 7: Education)

Distribution of Educational Attainment of Population Aged 15 and Over

<i>Educational attainment</i>	<i>Percentages</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Primary and below	22.8	20.2	19.6
Secondary ⁽¹⁾	51.8	50.9	50.5
Post-secondary			
Diploma/Certificate course	} 7.9	3.4	3.2
Sub-degree course		4.4	4.6
Degree course		21.1	22.0
Total	100.0	100.0	100.0

Notes: Figures are compiled based on data collected in the General Household Survey from January to December of the year concerned as well as the mid-year population estimates by District Council district compiled jointly by the Census and Statistics Department and an inter-departmental Working Group on Population Distribution Projections.

(1) Persons with educational attainment at secondary level refer to those with Secondary 1 to Secondary 7 education or equivalent level.

Source: Social Analysis and Research Section, Census and Statistics Department
(For enquiries, please call 2887 5508.)

Table 23
(Chapter 7: Education)

Government Expenditure on Education

	<i>Financial year (April-March)</i>		
	<i>2009-10</i>	<i>2013-14</i>	<i>Revised estimate 2014-15</i>
Total expenditure on education (HK\$ million)	58,240	76,392	74,112
As percentage of total government expenditure (%)	20.2	17.6	18.7
As percentage of Gross Domestic Product (GDP) (%)	3.5	3.6 [@]	3.3 [@]
Recurrent expenditure on education (HK\$ million)	50,831	63,458	68,157
Spent on (%)			
Primary education	21.3	21.2	21.7
Secondary education	38.2	36.1	35.7
Post-secondary education	25.5	27.5	27.1
Others ⁽¹⁾	15.0	15.2	15.5

Notes: (1) Others include government recurrent expenditure on pre-primary education, special education, vocational education and bureau support.
@ Figures are subject to revision later on.

Source: Education Bureau, Government Secretariat
(For enquiries, please call 2892 6267.)

Table 24
(Chapter 8: Health)

Population and Vital Events

	2009	2013	2014
Mid-year population	6,972,800	7,187,500	7,241,700
Crude birth rate (per 1,000 population)	11.8	7.9	8.6 [#]
Crude death rate (per 1,000 population)	5.9	6.0	6.2 [#]
Infant mortality rate ⁽¹⁾ (per 1,000 registered live births)	1.7	1.7	1.7 [#]
Neonatal (aged under four weeks) mortality rate ⁽¹⁾ (per 1,000 registered live births)	0.9	0.9	1.1 [#]
Post neonatal (aged from four weeks to under one year) mortality rate ⁽¹⁾ (per 1,000 registered live births)	0.7	0.8	0.6 [#]
Maternal mortality ratio ⁽¹⁾ (per 100,000 registered live births)	2.4	0.0	4.9 [#]
Expectation of life at birth (years)			
Male	79.8	81.1	81.2 [#]
Female	85.9	86.7	86.7 [#]

Notes: (1) Figures are derived based on registered deaths.
Provisional figures.

Sources: Demographic Statistics Section, Census and Statistics Department
(For enquiries, please call 3903 6943.)
Department of Health
(For enquiries, please call 2961 8569.)

Table 25
(Chapter 8: Health)

Registered Deaths and Death Rate by Leading Cause of Death

Cause	2009		2013		2014 [#]	
	Number	Rate ⁽¹⁾	Number	Rate ⁽¹⁾	Number	Rate ⁽¹⁾
Malignant neoplasms	12,839	184.1	13,589	189.1	13,727	189.6
Pneumonia	5,312	76.2	6,830	95.0	7,431	102.6
Diseases of heart	6,414	92.0	5,834	81.2	6,361	87.8
Cerebrovascular diseases	3,443	49.4	3,252	45.2	3,328	46.0
External causes of morbidity and mortality	1,938	27.8	1,860	25.9	1,513	20.9

Notes: Ranking of causes of death is in accordance with the number of registered deaths in 2013.
(1) Death rate per 100,000 population.
Provisional figures.

Source: Department of Health
(For enquiries, please call 2961 8569.)

Table 26

(Chapter 8: Health)

Hospital Beds and Selected Types of Registered Healthcare Professionals

	2009		2013		2014	
	Number	Rate ⁽¹⁾	Number	Rate ⁽¹⁾	Number	Rate ^{(1)#}
Hospital beds						
Ordinance definition ⁽²⁾	35,062	5.0	36,720	5.1	37,322	5.1
OECD definition ⁽³⁾	28,243	4.0	28,637	4.0	28,901	4.0
Doctors ⁽⁴⁾	12,424	1.8	13,203	1.8	13,417	1.8
Chinese medicine practitioners						
Registered Chinese medicine practitioners ⁽⁵⁾	6,048	0.9	6,743	0.9	6,898	0.9
Chinese medicine practitioners with limited registration ⁽⁶⁾	71	§	61	§	64	§
Listed Chinese medicine practitioners ⁽⁷⁾	2,786	0.4	2,715	0.4	2,693	0.4
Dentists ⁽⁴⁾	2,126	0.3	2,310	0.3	2,343	0.3
Nurses ⁽⁸⁾	38,641	5.5	45,846	6.3	48,047	6.6
Midwives	4,525	0.6	4,597	0.6	4,669	0.6
Pharmacists	1,878	0.3	2,285	0.3	2,390	0.3
Chiropractors	118	§	180	§	192	§

Notes: Figures are as at end of the year.

(1) Figures refer to the rates per 1,000 population.

(2) Figures include all hospital beds in Hospital Authority hospitals, private hospitals, nursing homes and correctional institutions, which follow the coverage of the Hospitals, Nursing Homes and Maternity Homes Registration Ordinance.

(3) Figures include only hospital beds in Hospital Authority hospitals and private hospitals excluding accident and emergency observation beds, day beds and nursery beds, which follow the definition of the Organisation for Economic Co-operation and Development (OECD).

(4) Figures refer to the doctors/dentists with full registration on the local and overseas lists.

(5) After full implementation of the Chinese Medicine Ordinance, all Chinese medicine practitioners (CMPs) should be registered before they can practise Chinese medicine in Hong Kong. Any person who wishes to be a registered CMP should have satisfactorily completed an approved undergraduate degree course of training in Chinese medicine practice, taken and passed the Licensing Examination.

(6) CMPs with limited registration are allowed to perform clinical teaching and research in Chinese medicine in the specified educational and scientific research institutions. The registration period of CMPs with limited registration should not exceed one year and they cannot engage in private practice with patients.

(7) Listed CMPs can practise lawfully in Hong Kong under the transitional arrangements for registration of CMPs until a date to be announced by the Secretary for Food and Health in the Gazette. Listed CMPs may become registered CMPs through direct registration, registration assessment or licensing examination during the transitional arrangements.

(8) Figures refer to registered nurses and enrolled nurses.

Provisional figures.

§ Less than 0.05.

Sources: Department of Health

(For enquiries, please call 2961 8582.)

Hospital Authority

(For enquiries, please call 2300 7458.)

Table 27

(Chapter 10: Social Welfare)

Social Security

	2009	2013	2014
Comprehensive Social Security Assistance Scheme			
Number of cases ⁽¹⁾ ('000)	289	261	253
Amount of payment ⁽²⁾ (HK\$ million)	18,613	19,773	19,496
Social Security Allowance Scheme			
Disability Allowance ⁽³⁾			
Number of cases ⁽¹⁾ ('000)	129	123	128
Amount of payment ⁽²⁾ (HK\$ million)	2,381	3,118	2,812
Old Age Allowance ⁽³⁾			
Number of cases ⁽¹⁾ ('000)	495	193	214
Amount of payment ⁽²⁾ (HK\$ million)	6,415	7,461	2,860
Guangdong Scheme ⁽⁴⁾			
Number of cases ⁽¹⁾ ('000)	—	16	18
Amount of payment ⁽²⁾ (HK\$ million)	—	—	84
Old Age Living Allowance ⁽³⁾			
Number of cases ⁽¹⁾ ('000)	—	410	412
Amount of payment ⁽²⁾ (HK\$ million)	—	—	13,127
Traffic Accident Victims Assistance Scheme			
Number of cases authorised for payment	7,233	7,346	7,596
Amount of payment ⁽²⁾ (HK\$ million)	173	193	215

Notes: (1) Figures are as at end of the year.

(2) Figures refer to financial years of 2008-09, 2012-13 and 2013-14.

(3) Old Age Living Allowance (OALA) was launched in April 2013. Eligible Old Age Allowance recipients and Disability Allowance recipients aged 65 or above were gradually converted to receive OALA payment with effect from April 2013.

(4) The Guangdong Scheme was launched in October 2013.

Source: Social Welfare Department
(For enquiries, please call 2892 5232.)

Table 28

(Chapter 11: Housing)

(a) Stock of Permanent Living Quarters⁽¹⁾ as at Mid-2014

<i>Type of quarters</i>	<i>Hong Kong</i>		<i>New</i>	<i>Total</i>
	<i>Island</i>	<i>Kowloon</i>	<i>Territories</i>	
Public rental housing units	71,900	303,000	406,800	781,800
Subsidised sale flats	45,300	92,900	256,200	394,300
Private permanent quarters ⁽²⁾	357,300	422,300	723,800	1,503,500
Total permanent living quarters	474,600	818,200	1,386,900	2,679,600

(b) Estimated Population by Type of Housing as at Mid-2014

<i>Type of housing</i>	<i>Hong Kong</i>		<i>New</i>	<i>Total</i>
	<i>Island</i>	<i>Kowloon</i>	<i>Territories</i>	
Public rental housing	203,600	806,400	1,136,700	2,146,700
Subsidised home ownership housing	141,100	279,100	804,800	1,225,000
Private permanent housing	896,600	1,066,700	1,747,100	3,710,300
Sub-total	1,241,200	2,152,100	3,688,600	7,081,900
Others ⁽³⁾				159,800
Total population				7,241,700

Notes: All figures are rounded off to the nearest hundred.

(1) Excluding hotels and accommodation used for inmates of institutions.

(2) Including private residential flats, villas/bungalows/modern village houses, simple stone structures/traditional village houses, quarters in purpose-built staff quarters buildings and quarters known to be used for residential purpose in non-residential buildings (such as commercial buildings and industrial buildings).

(3) Including persons living in non-domestic housing, private temporary housing, institutions, hotels and on board vessels, etc.

Source: Census Planning Section, Census and Statistics Department
(For enquiries, please call 3903 6958.)

Table 29
(Chapter 12: Planning, Land and Infrastructure)

Land Usage Distribution (as at end-2014)

Class	Approximate area (km ²)	%	Remarks
Residential			
Private Residential	26	2.3	Residential land developed by private developers (excluding village houses, subsidised housing and temporary housing area). Including subsidised housing and temporary housing area.
Public Residential	16	1.4	
Rural Settlement	35	3.2	
Commercial			
Commercial/Business and Office	4	0.4	
Industrial			
Industrial Land	7	0.6	
Industrial Estates	3	0.3	
Warehouse and Open Storage	16	1.4	
Institutional/Open Space			
Government, Institutional and Community Facilities	25	2.3	
Open Space	25	2.3	Including parks, stadiums, playgrounds and recreational facilities.
Transportation			
Roads	40	3.6	
Railways	3	0.3	
Airport	13	1.2	
Other Urban or Built-up Land			
Cemeteries and Crematoriums	8	0.7	
Utilities	7	0.6	
Vacant Land/Construction in Progress	17	1.5	
Others	22	2.0	
Agriculture			
Agricultural Land	51	4.6	
Fish Ponds/Gei Wais	17	1.5	
Woodland/Shrubland/Grassland/Wetland			
Woodland	274	24.7	
Shrubland	269	24.2	
Grassland	190	17.1	
Mangrove and Swamp	5	0.4	About 4 km ² of Mangrove and Swamp, which is below the High Water Mark, is included in this figure. This 4 km ² should not be counted in the total land area of the Territory.
Barren Land			
Badland	2	0.2	
Quarries	1	0.1	
Rocky Shore	4	0.4	
Water Bodies			
Reservoirs	25	2.3	
Streams and Nullahs	5	0.4	
Total	<u>1,110</u>	<u>100.0</u>	According to Lands Department, the total land area of the Territory (ie land above the High Water Mark) is 1,106 km ² .

Note: The above land usage figures as at end 2014 have been updated with satellite images dated December 2014 and January 2015, in-house survey information up to end 2014 and other relevant information from various government departments. As definitions of some land use classes and methodology have been updated from time to time, the figures this year may not be comparable directly to those provided in previous years.

Source: Planning Department
(For enquiries, please call 2231 5000.)

Table 30

(Chapter 12: Planning, Land and Infrastructure)

Property Transactions

	2009	2013	2014
Value of registered Agreements for Sale and Purchase of property (HK\$ billion)			
Residential property	425.8	298.9	433.4
Non-residential property	89.9	157.3	114.0
Total	515.7	456.3	547.5
Property price index ⁽¹⁾ (Year 1999 = 100)			
Private domestic units	121.3	242.4	256.8 [#]
Private offices (Grades A, B and C)	179.8	409.8	423.0 [#]
Property rental index ⁽¹⁾ (Year 1999 = 100)			
Private domestic units	100.4	154.5	159.5 [#]
Private offices (Grades A, B and C)	135.7	204.1	213.5 [#]

Notes: (1) Figures are annual indices.
Provisional figures.

Sources: Land Registry
(For enquiries, please call 2867 4838.)
Rating and Valuation Department
(For enquiries, please call 2150 8901.)

Table 31

(Chapter 12: Planning, Land and Infrastructure)

Water Consumption

	<i>Million cubic metres</i>		
	2009	2013	2014
Fresh water	952	933	959
Sea water (flushing purposes)	271	278	271

Source: Water Supplies Department
(For enquiries, please call 2829 4709.)

Table 32

(Chapter 13: Transport)

(a) Inward and Outward Movements of Aircraft and Vessels

	2009	2013	2014
Aircraft ('000)	279	372	391
Ocean vessels (million net registered tonnage)	754	836	807
River vessels (million net registered tonnage)	197	211	225

Note: Including both cargo and passenger aircrafts and vessels.

Sources: Civil Aviation Department
(For enquiries, please call 2910 6673.)
Marine Department
(For enquiries, please call 2852 3661.)

(b) Inward and Outward Movements of Cargo

	<i>Thousand tonnes</i>		
	2009	2013	2014
Discharged			
By air	1,263	1,488	1,585
By water ⁽¹⁾	139,293	162,275	184,185
By ocean	105,612	116,071	130,527
By river	33,681	46,205	53,657
By road	15,044	15,655*	15,131
By rail ⁽²⁾⁽³⁾	68	—	—
Total	155,669	179,419*	200,901
Loaded			
By air	2,084	2,639	2,791
By water ⁽¹⁾	103,673	113,780	113,552
By ocean	55,979	68,168	66,793
By river	47,694	45,612	46,758
By road	11,672	9,902*	9,240
By rail ⁽²⁾⁽³⁾	16	—	—
Total	117,446	126,321*	125,583

Notes: (1) Ocean refers to transport by vessels operating beyond the river trade limits, while river refers to transport by vessels operating exclusively within the river trade limits.

(2) Figures exclude livestock.

(3) The MTR Corporation Limited had terminated the railway cross-boundary cargo transportation services from 16 June 2010 onwards.

* Revised figures.

Sources: Civil Aviation Department
Customs and Excise Department
MTR Corporation Limited
Shipping and Cargo Statistics Section, Census and Statistics Department
(For enquiries, please call the Census and Statistics Department at 2582 4068.)

(c) Port Container Throughput

	<i>Thousand TEUs</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Container terminals	15,159	17,118	17,587
Inward	7,533	8,705	9,022
Outward	7,626	8,413	8,565
Other than container terminals	5,881	5,234	4,639
Inward	2,977	2,770	2,249
Outward	2,904	2,465	2,390
Total	21,040	22,352	22,226
Inward	10,511	11,474	11,271
Outward	10,529	10,878	10,955

Note: TEU refers to a 20-foot equivalent unit.

Source: Marine Department
(For enquiries, please call 2852 3661.)

(d) Arrivals and Departures of Passengers by Mode of Transport

<i>Mode of transport</i>	<i>Thousands</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Arrivals			
By air	14,936	20,905	22,034
By sea ⁽¹⁾	11,309	12,768	12,676
By land	85,251	105,066	110,591
Total	<u>111,497</u>	<u>138,739</u>	<u>145,302</u>
Departures			
By air	14,302	20,046	21,197
By sea ⁽¹⁾	12,517	15,008	15,683
By land	84,695	103,609	108,375
Total	<u>111,515</u>	<u>138,663</u>	<u>145,255</u>

Note: (1) Including helicopter passengers to/from Macao.

Source: Immigration Department
(For enquiries, please call 2824 6111.)

Table 33
(Chapter 13: Transport)

(a) Motor Vehicles Licensed by Type

Type	<i>Thousands</i>		
	2009	2013	2014
Private cars	394	476	495
Motor cycles (including motor tricycles)	38	42	44
Taxis	18	18	18
Buses, public and private	13	13	13
Light buses, public and private	6	7	7
Goods vehicles	107	117	113
Special purpose vehicles	1	2	2
Government vehicles (excluding military vehicles)	6	6	6
Total	584	681	700

Note: Figures are as at end of the year.

(b) Public Transport: Average Daily Passenger Journeys by Different Modes of Transport

	<i>Thousands</i>		
	2009	2013	2014
Franchised Bus	3,812	3,908	3,914
Mass Transit Railway (MTR)	3,632	4,395	4,603
MTR Bus (Northwest New Territories)	103	131	138
Red Minibus and Green Minibus	1,853	1,864	1,857 [#]
Taxi	954	1,010	965 [#]
Tramway ⁽¹⁾	231	198	182
Light Rail	393	470	477
Ferry ⁽²⁾	140	136	135
Residents' Services	213	238	237 [#]
Total	11,332	12,350	12,508 [#]

Notes: (1) These figures do not include the Peak Tram.

(2) 'Ferry' includes franchised and licensed services but excludes kaitos.

Provisional figures.

Source: Transport Department
(For enquiries, please call 2804 2600.)

Table 34

(Chapter 14: The Environment)

(a) Electricity Consumption

	<i>Terajoules</i>		
	2009	2013	2014
Domestic	38,972	39,941	43,415
Commercial	98,856	101,683	102,885
Industrial	11,143	11,190	11,281
Street lighting	395	387	386
Exports to the mainland of China	13,432	5,940	4,414
Total	162,799	159,141	162,381

Note: 1 terajoule = 10¹² joules

Sources: CLP Power Hong Kong Limited
The Hongkong Electric Company, Limited
(For enquiries, please call the Census and Statistics Department at 3903 7246.)

(b) Gas (Towngas) Consumption

	<i>Terajoules</i>		
	2009	2013	2014
Domestic	15,303	15,266	15,400
Commercial	11,069	11,678	11,762
Industrial	902	1,612	1,673
Total	27,274	28,556	28,835

Note: 1 terajoule = 10¹² joules

Source: The Hong Kong and China Gas Company Limited
(For enquiries, please call the Census and Statistics Department at 3903 7246.)

(c) Local Sales of Liquefied Petroleum Gas (LPG)

	<i>Tonnes</i>		
	2009	2013	2014
Local sales of LPG	392,418*	389,554	403,107

Note: * Revised figures.

Source: Industrial Production Statistics Section, Census and Statistics Department
(For enquiries, please call 3903 7246.)

Table 35

(Chapter 14: The Environment)

Meteorological Observations

	<i>Normals (1981-2010)</i>			2014
	<i>January</i>	<i>July</i>	<i>Whole year</i>	
Air temperature (°C)				
Mean maximum	18.6	31.4	25.6	26.0
Mean	16.3	28.8	23.3	23.5
Mean minimum	14.5	26.8	21.4	21.5
Mean relative humidity (%)	74	81	78	78
Total rainfall (mm)	24.7	376.5	2,398.5	2,638.3
Total bright sunshine (hours)	143.0	212.0	1,835.6	1,903.3
Mean wind speed (km/h)	25.3	21.3	23.3	22.5

Source: Hong Kong Observatory
(For enquiries, please call 2926 8449.)

Table 36

(Chapter 14: The Environment)

Environmental Statistics

	2009	2013	2014
Average daily solid waste (tonnes) ⁽¹⁾			
Municipal solid waste disposed of at landfills	8,960	9,550	9,780
Municipal solid waste recovered	8,720	5,500	Δ
Overall construction waste disposed of at landfills	3,120	3,590	3,940
Special waste disposed of at landfills	1,240	1,170	1,140
Pollution complaints handled (number of cases)			
Air	11,103	12,324	11,139
Noise	7,176	6,457	4,978
Waste	3,940	3,286	2,563
Water	1,864	1,824	1,876
Miscellaneous	415	475	408
Total	24,498	24,366	20,964

Notes: (1) All figures are rounded off to the nearest ten.
Δ Not yet available.

Source: Environmental Protection Department
(For enquiries, please call 2838 3111.)

Table 37

(Chapter 15: Public Order)

Traffic Accidents by Area

	<i>Number of accidents</i>		
	<i>2009</i>	<i>2013</i>	<i>2014⁽¹⁾</i>
Hong Kong Island ⁽²⁾	2,873	3,057	3,011
Kowloon	5,204	5,620	5,534
New Territories ⁽³⁾	6,239	7,412	7,245
Total	14,316	16,089	15,790

Notes: (1) Figures represent the position as at 3 February 2015.

(2) Including traffic accidents occurred on outlying islands other than Lantau Island.

(3) Including traffic accidents occurred on Lantau Island.

Source: Hong Kong Police Force
(For enquiries, please call 2860 6246.)

Table 38

(Chapter 15: Public Order)

(a) Reported Crimes by Type of Offence

<i>Type of offence</i>	<i>Cases reported</i>		
	2009	2013	2014
Violent crime	14,193	12,153	11,073
Non-violent crime	63,437	60,758	56,667
Total	<u>77,630</u>	<u>72,911</u>	<u>67,740</u>
Overall crime rate (per 100,000 population)	1,113	1,014	935
Violent crime rate (per 100,000 population)	204	169	153

(b) Persons Arrested for Crime by Type of Offence

<i>Type of offence</i>	<i>Persons arrested</i>		
	2009	2013	2014
Violent crime	9,836	8,324	7,162
Non-violent crime	30,889	28,285	26,517
Total	<u>40,725</u>	<u>36,609</u>	<u>33,679</u>
Rate of persons arrested for crime (per 100,000 population aged 10 and over)	628	548	502

Source: Hong Kong Police Force
(For enquiries, please call 2860 8448.)

(c) ICAC Cases

	<i>Number of persons prosecuted</i>						
	2009	2013	2014				Total
			<i>Pending</i>	<i>Convicted</i>	<i>Acquitted</i>	<i>Others</i>	
Involving individuals employed in government departments and policy bureaux	21	15	14	8	2	0	24
Private sector							
Civilians prosecuted in public sector cases	45	24	9	11	0	0	20
Civilians prosecuted in private sector cases	266	177	69	73	7	0	149
Sub-total	<u>311</u>	<u>201</u>	<u>78</u>	<u>84</u>	<u>7</u>	<u>0</u>	<u>169</u>
Public bodies ⁽¹⁾	<u>10</u>	<u>4</u>	<u>24</u>	<u>6</u>	<u>0</u>	<u>0</u>	<u>30</u>
Total	<u>342</u>	<u>220</u>	<u>116</u>	<u>98</u>	<u>9</u>	<u>0</u>	<u>223</u>

Note: (1) As defined in the Prevention of Bribery Ordinance.

Source: Independent Commission Against Corruption
(For enquiries, please call 2826 3267.)

Table 39

(Chapter 16: The Media, Communications and Information Technology)

Access to Information and Communication Technology

	2009	2013	2014
Number of telephone lines ⁽¹⁾ (thousands)			
Business	1,829	1,839	1,838
Residential	2,360	2,478	2,483
Total	4,188	4,317	4,321
Number of fixed telephone lines per 1,000 population	599	598	595 [#]
Number of facsimile lines (thousands)	286	202	188
Number of public mobile subscribers ⁽²⁾ (thousands)	12,207	17,194	17,372
	[6,377]	[7,847]	[7,851]
Public mobile subscribers per 1,000 population ⁽²⁾	1,745	2,381	2,391 [#]
	[912]	[1,087]	[1,081] [#]
Number of 2.5G/3G/4G public mobile subscribers ⁽³⁾ (thousands)	5,004	12,352 [*]	12,766
Average volume of mobile data usage per 2.5G/3G/4G subscriber per month ⁽⁴⁾ (megabytes)	128	977 [*]	1,242
Number of licensed internet service providers (ISPs) ⁽⁵⁾	189	197	201
Number of customers of licensed ISPs ⁽⁶⁾			
Registered customer accounts with dial-up access ⁽⁷⁾ (thousands)	644	462	239
Registered broadband internet access customer accounts (thousands)	2,033	2,232	2,269
Fixed internet subscribers per 1,000 population	383	373	346 [#]
Fixed broadband internet subscribers per 1,000 population	291	309	312 [#]
Mobile broadband subscribers per 1,000 population	546	1,677	1,743 [#]
International internet bandwidth per person ⁽⁴⁾ (kilobits per second (kbps))	566.6	1,881.7	2,928.6 [#]

Notes: Unless otherwise specified, figures are as at end of the year.

(1) Figures include direct dialing in lines, facsimile lines, datel lines and subscribers of Internet Protocol (IP) telephony/voice-over-IP (VoIP) services.

(2) Including pre-paid SIM cards. Figures excluding pre-paid SIM cards are presented in square brackets.

(3) Figures include subscribers of pre-paid SIM cards.

(4) Figures refer to December of the respective years.

(5) Including all licensees authorised to provide internet access services.

(6) Estimated figures are based on the return from the ISPs and do not include users who are not customers of the licensed ISPs.

(7) Excluding internet pre-paid calling cards.

Provisional figures.

* Revised figures.

Source: Office of the Communications Authority
(For enquiries, please call 2961 6742.)

Table 40

(Chapter 16: The Media, Communications and Information Technology)

(a) Penetration of Information Technology in the Household Sector

	<i>Percentages</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Households with personal computers at home ⁽¹⁾	75.8	81.9	81.3
Households with personal computers at home connected to internet ⁽¹⁾	73.3	79.9	78.7

(b) Usage of Information Technology among Household Members

	<i>Percentages</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Persons aged 10 and over who had used personal computers during the 12 months before enumeration ⁽²⁾	70.2	74.9	73.5
Persons aged 10 and over who had used internet services during the 12 months before enumeration ⁽²⁾	69.4	74.2	79.9

Notes: Figures for 2009 and 2014 refer to June to August of the respective years, whereas figures for 2013 refer to January to April.

(1) As a percentage of all households in Hong Kong.

(2) As a percentage of all persons aged 10 and over in Hong Kong.

Source: Social Surveys Section, Census and Statistics Department
(For enquiries, please call 2887 5103.)

Table 41

(Chapter 16: The Media, Communications and Information Technology)

Postal Services

	<i>2009</i>	<i>2013</i>	<i>2014</i>
Letter mail (million articles)	1,312	1,257	1,221
Parcels (thousands)	1,254	1,361	1,201

Source: Hong Kong Post
(For enquiries, please call 2921 2264.)

Table 42

(Chapter 18: Travel and Tourism)

Visitor Arrivals by Country/Territory of Residence

<i>Country/territory of residence</i>	<i>Thousands</i>		
	<i>2009</i>	<i>2013</i>	<i>2014</i>
Africa	183	169	167
The Americas	1,568	1,666	1,679
Australia, New Zealand & South Pacific	708	717	715
Europe	1,611	1,894	1,863
Middle East	175	191	189
North Asia	1,823	2,141	2,330
South & Southeast Asia	2,885	3,718	3,615
Taiwan	2,010	2,100	2,032
The mainland of China	17,957	40,745	47,248
Macao SAR	671	958	1,002
Not identified	§	§	§
Total	29,591	54,299	60,839

Note: § Less than 500 arrivals.

Source: Hong Kong Tourism Board
(For enquiries, please call 2807 6543.)