

Hong Kong COVID-19 response

introduction

David Whitwam is a long-term resident of Hong Kong. He is Executive Director of Mace Consulting Ltd and since 2004 has been Chair of the New Zealand Chamber of Commerce in Hong Kong. David represents the New Zealand business sector on the Hong Kong Government's International Business Committee and has served on other Hong Kong Government committees as well as publishing a weekly e-news focused on the economic relationship between New Zealand and Hong Kong.

David was appointed to the Advisory Board of the International MBA of Victoria University of Wellington presented at the Asia Pacific Institute of Business and Chinese University of Hong Kong from 2011-2014, and is an appointed member of the World Class New Zealand network by KEA New Zealand. David holds a postgraduate qualification in Business Administration from the University of Leicester, United Kingdom.

Covid-19 : Comparison

	New Zealand	Hong Kong
Population	5,000,000	7,482,500
Population Density	18/km ²	6,777/km ²
Land Area	268,021km ²	1,106km ²
COVID-19 Confirmed	1,513	1,162
COVID-19 Fatalities	22	5
COVID-19 Recoveries	1,482	1,078
COVID-19 Net Status	9	79

Data as at 22 June 2020 : COVID-19 Data Source Roylabs Stats

Covid-19 : Comparison

Hong Kong fatalities
occurred on 31/1,
14/2, 26/2 and 1/3,
20/6 2020

	New Zealand	Hong Kong
Population	5,000,000	7,482,500
Population Density	18/km ²	6,777/km ²
Land Area	268,021km ²	1,106km ²
COVID-19 Confirmed	1,513	1,162
COVID-19 Fatalities	22	5
COVID-19 Recoveries	1,482	1,078
COVID-19 Net Status	9	79

Data as at 22 June 2020 : COVID-19 Data Source Roylabs Stats

Challenges

Proximity to Mainland China

Density of population

Reliance on public transport

Significant arrivals and departures by rail and air

Sensitive business structure

Challenges

Proximity to the Wuhan epicentre

- Daily direct Hi-speed rail link
(Hong Kong / Beijing / Hong Kong)
(Hong Kong / Tianjin / Hong Kong)
- Multiple direct air links
- Direct motorway road links

Challenges

Proximity to Mainland China

- Border crossings: 14
- Land, air and sea
- 24/7 border facilities
- Land borders (2019)
 - ↔ 236,170,478/year
 - ↔ 647,042/day
- ~27,000 school kids/day
- 150 family migrants/day

Challenges

Density of Population

2,807,200 apartments of which

- Public: 825,200
- Subsidised: 410,500
- Private: 1,571,500

Population density: 6,777/km²

Flat density: 2,648/km²

Challenges

Reliance on public transport

Passenger trips per day:

- MTR & Light Rail: 5.4m
- Franchised Bus: 2.8m
- Minibus: 1.5m
- Taxi: 0.9m
- Ferries: 0.15m

Challenges

Significant arrivals
and departures
by sea, rail and air

Per year:

- 49m pax by air (2019)
=120 airlines/220 destinations
- 5.1m tonnes cargo
- 427,766 flights
- 25,410 ship arrivals
- 149,200 local vessels
- 259m tonnes local cargo
- 19.6m TEU

Challenges

Sensitive business Structure

- Global banking
- Stock Market
- Fintech
- Start-up Culture
- Narrow margins

Initial response

Emergency Arrangements

04 January	Serious Response Level activated
06 January	Steering Committee formed
08 January	Novel coronavirus legislated into relative Ordinance
23 January	Quarantine centre activated (two confirmed cases)
24 January	Hi-speed rail HKG > Wuhan suspended
25 January	Emergency Response Level activated
25 January	Health declarations by inbound travellers from mainland
27 January	Hubei residents banned from entry
28 January	China suspends group visas from mainland to Hong Kong
30 January	Flights between HKG and mainland reduced by 50%
30 January	Hi-speed rail services to mainland fully suspended

IMMEDIATE RESPONSE

CLOSED

CLOSED

CLOSED

CLOSED

CLOSED

CLOSED

CLOSED

CLOSED

Initial Response

Emergency Arrangements

01 February	Body temperature checks for all passengers at HKIA
04 February	Land borders closed (except two)
04 February	All ferry services suspended (Mainland and Macau)
05 February	Ocean cruise terminals suspended
07 February	Mainland ceases issuing business visit endorsements
03 April	Operating hours reduced at remaining land borders
05 April	Cross border shuttles at remaining land borders reduced

Initial response

Prevention of Imported Cases

08 March	Health declarations expanded to all arriving passengers
25 March	Non-Hong Kong residents arriving by air denied entry
25 March	Mainland, Macau and Taiwan with travel history banned
25 March	Transit facilities at HKIA suspended
25 March	All arrivals from Macau and Taiwan go to 14 day quarantine
08 April	All arrivals take COVID-19 test at Asia World Expo (AWE)
09 April	Asymptomatic arrivals from UK to wait for test results at AWE
13 April	All arrivals from US and EU to wait for test results at AWE

Effect of measures
on arrivals:

01 January	421,844
15 January	372,755
31 January	140,859
04 February	69,812
16 April	1,056

Intermediate RESPONSE

transparency

Map as at 22 June 2020

transparency

REPATRIATION FLIGHTS

objectives

Keep confirmed cases to a low level

Prevent large scale outbreak

Care for the sick

Ensure economic recovery

CORE SUPPORT MEASURES

Keep workers employed

Help business to stay afloat

Relieve the financial burden on individuals
and businesses

Help the economy recover once the epidemic
is contained

Face masks

Initial supply
issues

Shortage in
hospitals and
clinics

Set up local
production
with HK\$3m
subsidy each

(x15)

HKRITA

Created
washable
(60 washes)
facemasks.

Made in
Vietnam

Oversupply

Face masks

Initial supply
issues

Shortage in
hospitals and
clinics

Set up local
production
with HK\$3m
subsidy

(x15)

washable
(60 washes)
facemasks.

Made in
Vietnam

Oversupply

Protect livelihoods

HK\$10,000
(NZ\$2,000)
cash pay-out
to each
permanent
resident

MTR 20% fare
concession
from 1 July for
six months

Public Transport
Fare Subsidy
above
HK\$200 (NZ\$40)
monthly spend

Interest free deferral
of student loan
repayments

Additional HK\$1,000
(NZ\$200) per student
under Grant Scheme
(all tiers)

Protect livelihoods

Relieve the tax burden

Reduction in Salaries Tax by 100% up to ceiling of HK\$20,000 (NZ\$4,000)

Deadline extension for tax payment of three months

Waiver of rates on residential property for a year up to HK\$1,500 (NZ\$300) per quarter

Protect livelihoods

Extra one month
Old Age, Old
Age Living and
Disability
Allowances

Pay one month's
rent for public
housing tenants

Working Family
Allowance
recipients receive
two-month
allowance

Student Financial
Assistance
recipients
receive grant of
HK\$4,640
(NZ\$928)

Monthly allowance
of HK\$1,000
(NZ\$400) to
cleansing workers,
toilet attendants
and security staff
for at least four
months

Supporting people in need

Protect livelihoods

One off grant to holders of food licence of HK\$80,000 to HK\$200,000 (NZ\$16,000 to NZ\$40,000). Total allocation HK\$3.1 billion (NZ\$620m)

480,000 construction workers and 7,000 construction companies receive grant. Total allocation to date HK\$700m (NZ\$140m)

Qualifying retail shops receive grant of HK\$80,000 (NZ\$16,000). Total allocation to date HK\$400m (NZ\$80m)

Arts organisations and freelance artists support scheme assists payments of salaries and contractors. Total allocation to date HK\$66m (NZ\$13m)

Grants and subsidies

Protect livelihoods

Grants and subsidies

Subsidy to travel agents of HK\$20,000 to HK\$200,000 (NZ\$4,000 to NZ\$40,000)

Tour guides monthly subsidy of HK\$5,000 for six months (NZ\$1,250)

Hotels receive subsidy of HK\$300,000 to HK\$400,000 (NZ\$60,000 to NZ\$80,000)

Tour coach drivers get a subsidy of HK\$10,000 (NZ\$2,000)

Bus companies receive 100% R&M and insurance reimbursement for six months

Taxis, hire car, minibus owners receive subsidy of HK\$30,000 (NZ\$6,000) and drivers receive HK\$6,000 (NZ\$1,250) each per month for six months

Protect livelihoods

Grants and subsidies

One off
subsidy of
HK\$1,000,000
(NZ\$200,000)
per aircraft to
eligible airlines

Grant of
HK\$80,000
(NZ\$16,000) to
catering outlets
at schools and
universities

Subsidy of
HK\$7,500
(NZ\$1,500) for
each employed
construction
worker

Grant to each
registered
sports coach
of HK\$7,500
(NZ\$1,500)

Option to
adapt as
required

Subsidy paid to licenced catering outlets ranging from
HK\$250,000 to HK\$2,200,000 (NZ\$50,000 to NZ\$440,000) on
proviso of no redundancies

Support enterprises

SME Financing Guarantee Scheme to provide 100% guarantee on low interest concessionary loans. Maximum loan amounts between HK\$4m and HK\$18m (NZ\$0.8m and 3.6m). Commitment HK\$50billion (NZ\$10billion)

Profits tax (i.e. company tax) reduced by 100% up to a ceiling of HK\$20,000 (NZ\$4,000) Thereafter 8.25% on first HK\$2m (NZ\$400,000) and 16.5% thereafter.

Rates on non-domestic property waived 2020/21 year capped at HK\$5,000 (NZ\$1,000)

75% electricity charges subsidy for eight months capped at HK\$5,000 per month (NZ\$1,000)

Easing cashflow

Business registration fees waived

75% rent concession to tenants of government owned commercial property

Two year interest free deferral of loan repayments due to government by schools

75% waiver of water and sewage charges for twelve months

Retaining jobs

ESS Employment Support Scheme : HK\$81billion (NZ\$16billion)

Wage subsidy to each employee that contributes to the Mandatory Provident Scheme (MPF) of 50% of salary capped at HK\$18,000 per month (NZ\$3,600) for six months. Employers must retain FTE status throughout the subsidy period (i.e. no redundancies).

One-off lump sum grant of HK\$7,500 (NZ\$1,500) to 215,000 self employed persons who have contributed to MPF.

Persons not qualifying above will have access to sector specific schemes.

Temporary relaxation of asset limits for able-bodied applicants under Comprehensive Social Security Assistance Scheme.

Investment of HK\$6billion (NZ\$1.2billion) to create 30,000 jobs across multiple skill sets, including graduates, grassroots workers, professionals, technicians and middle level workers.

Government to recruit 10,000 civil servants and create 5,000 short term intern positions for young persons

Retaining jobs

ESS Employment Support Scheme

Wage subsidy to each employee (MPF) of 50% of salary capped at HK\$1,000 per month. Employers must retain FTE status throughout the subsidy period.

One-off lump sum grant of HK\$7,500 (NZ\$1,500) to 2020 self-employed persons who have contributed to MPF.

Persons not qualifying above will have access to sector specific schemes.

As at 15 June 2020, total of 428,659 business had successfully applied for ESS. First batch totalling HK\$4.8billion has been disbursed benefiting an initial 200,000 employees

Temporary relaxation of asset limits for able-bodied applicants under Comprehensive Social Security Assistance Scheme.

Investment of HK\$6billion (NZ\$1.2billion) to create 30,000 jobs across multiple skill sets, including graduates, grassroots workers, professionals, technicians and middle level workers.

Government to recruit 10,000 civil servants and create 5,000 short term intern positions for young persons

Retaining jobs

Job advancement

Matching grants for upskilling in public and private sectors. Allocation of HK\$100million (*NZ\$20million*)

Provide HK\$2.5billion (*NZ\$500million*) to the Employees Retraining Board to include an month allowance of HK\$5,800 to eligible trainees

Allocate HK\$90million (*NZ\$18million*) to Employees Retraining Board to cover addition workload

Provide HK\$30million (*NZ\$60million*) in training subsidies to the construction industry

Support 3,000 enterprises and 40,000 individuals to adopt new technologies. Allocation of HK\$500million (*NZ\$100million*)

Subsidise public and private sectors to deploy 5G tech, subject to HKD500,000 (*NZ\$100,000*) cap per project

Assist the legal sector to procure and upgrade information technology systems.

Provide online Dispute Resolution Services for disputes arising from COVID-19. Allocated HK\$70million (*NZ\$14million*)

Financial impact

Statistics

Budget deficit for year increased to HK\$280billion (NZ\$56billion)

COVID-19 Support Packages total: HK\$120.0b + HK\$137.5b = HK\$257.5billion

Total Money Supply (Q4 2019):	M1	HK\$	2,469,077,000,000
	M2	HK\$	14,745,872,000,000
	M3	HK\$	14,786,375,000,000

Foreign Currency Reserve Assets:	US\$	437,600,000,000 (HK\$3.4 trillion)
Exchange Fund (Monetary Base):	HK\$	1,686,590,000,000
Exchange Fund (Foreign Assets):	HK\$	3,573,992,000,000
Exchange Fund (Foreign Liabilities):	HK\$	476,000,000

Rainy day "Future Fund" of HKD224.5billion

Arriving in hong kong

Where to now?

CATHAY PACIFIC

Hong Kong Government
takes a 6% shareholding in
Cathay Pacific

Total investment package:
HKD30billion
(NZ\$6billion)

Observer shareholders

HONG KONG MONETARY AUTHORITY
香港金融管理局

Hong Kong Government creates
Hong Kong Growth Portfolio

Partnership with private equity funds

Using HKD22billion
(NZD4.4billion)
(10% of HKD224.5billion Future Fund)

Where to now?

Bankruptcies in May
2020

Individuals: 2,079
Companies: 68

Dollar for dollar subsidy
scheme to encourage early
deployment of 5G
capabilities.

Subject to a cap of
HK\$500,000 (NZ\$100,000)

GRADUAL REOPENING

STAGGERED REOPENING

REOPENED 19 JUNE

MOSTLY REOPENED

REOPENED 16 JUNE

MOSTLY REOPENED

PARTIAL REOPENING

RESITTING

REMAIN CLOSED

GRADUAL REOPENING

QUESTIONS AND ANSWERS

