

青岛国际经济合作区
Qingdao International Economic Cooperation Zone

Qingdao International Economic Cooperation Zone

Mar., 2019

Contents

I. Location

II. General Information

III. Superiorities

青岛国际经济合作区
Qingdao International Economic Cooperation Zone

I

Location of Qingdao International Cooperation Zone

I. Location of Qingdao International Economic Cooperation Zone

Qingdao:

- One of the ten major central cities in China
- A gateway city opening to the outside world, located in the central zone between Beijing-Tianjin-Hebei Economic Area and Yangtse River Delta Economic Area
- 1h flight to Beijing, Shanghai, Seoul, to reach 500 million population
- 3h flight to Hong Kong, Macao, Tokyo, to reach 1 billion population
- Trading with 180 countries and regions through over 700 ports

- Land area: 11,282 square kilometers
- Permanent resident population: 9.39 million
- GDP of 2018: 1.2 trillion yuan, ↑7.4%

- Total foreign trade volume of 2018: 531.61 billion yuan, ↑5.8%
- Actual credited foreign capital amount of 2018: 8.69 billion dollars, ↑10%
- Investment countries/regions in Qingdao: 160
- Fortune Global 500 investment : 144 companies, 276 projects

I. Location of Qingdao International Economic Cooperation Zone

Qingdao West Coast New Area--the 9th new area of nation level in China

- Land area: 2,127 square kilometers
- Population: 1.86 million
- GDP of 2018: 351.7 billion yuan, ↑9.7%, ranking the 3rd place among New Areas around the nation
- Fiscal revenue in public budget of 2018: 26.27 billion yuan, ↑7.8%
- Foreign investment in actual use of 2017: 1.9 billion dollars, ↑11%
- Total foreign trade volume of 2018: 98.87 billion yuan, ↑10.3%
- Pillar industries: automobile, mechanized equipment, home appliances, electronics, shipping, logistics, navel architecture and ocean engineering and petroleum engineering
- Emerging industries: information technology of new generation, general aviation, life health, energy saving, environmental protection, new materials, marine organism, science and technology services, culture creativity, blue finance, tourism and vacation.

I. Location of Qingdao International Economic Cooperation Zone

Qingdao International Economic Cooperation Zone--an accumulation area of international cooperation in Qingdao City

- Area of initiating zone: 34.92 square kilometers
- Planning area: 204 square kilometers

- GDP of 2018: 1.7 billion yuan
- Accomplished fixed-asset investment of 2018: 12.8 billion yuan
- Paid-in domestic capital of 2018: 3.6 billion yuan
- Actual credited foreign capital amount of 2018: 0.12 billion dollars

- New projects of 2018: 30, total planned investment of 45 billion yuan
- Settled-in projects from Fortune Global 500: 6 (grand total)

- Industrial direction: life economy, Industry 4.0, passive house, new energy automobile and auxiliary products.

青岛国际经济合作区
Qingdao International Economic Cooperation Zone

II

General Information of Qingdao International Economic Cooperation Zone

II. General Information of Qingdao International Economic Cooperation Zone

Philosophy

- Idyllic environment, green development and beautiful life

Planning

- 45% of the area will be applied for industries, while 25% for commercial and residential and 30% for ecology

Status quo

- By now, a total of 460 enterprises have been introduced into the Zone, including 7 projects from Fortune Global 500; by the end of 2017, totally over 30 billion yuan of fixed-asset investment has been completed with 0.45 billion dollars of foreign capital and 4 billion yuan of domestic capital in actual.

II. General Information of Qingdao International Economic Cooperation Zone

- Qingdao International Economic Cooperation Zone, as the 9th new zone of national level -- a key functional zone clearly clarified in the development planning of Qingdao West Coast New Area, shouldering a responsibility of building up a national new platform for international competition and cooperation.
- The Zone was commenced to construct in July, 2013, aiming at building up a demonstration leading example of high-end industries, international cooperation, great ecology and city-industry integration.
- Currently, Sino-German Ecopark, Sino-British Innovation Park, Sino-Korean Innovation Park, Sino-Japanese Innovation Park, Sino-Russian Local Cooperation Park and so forth have been laid out here.
- Four sectors of industries regarding intelligent manufacture industry 4.0, ecological environmental protection and new energy utilization, life genetic and scientific, green building and so forth.

II. General Information of Qingdao International Economic Cooperation Zone

■ Sino-German Ecopark

Origin

On July 16th, 2010, *MOU on the Joint Support in the Establishment of Sino-German Ecopark* was signed between Chinese and German governments, bringing in German concepts, in conformity with German standards, to build up an industrial production with living and ecological communication and cooperation platform between the two governments and their enterprises in Qingdao West Coast New Area.

Vision

As the only ecological industrial park project co-initiated by the two governments, Sino-German Ecopark pursues "idyllic environment, green development, beautiful life", upholds the development philosophy of "ecological and intelligent living, open and harmonious lifestyle" and endeavors to build an ecological, intelligent and open community of interests through the approach of "Germany+, +Germany" with dedication in ecology, green and sustainable development.

II. General Information of Qingdao International Economic Cooperation Zone

■ China-Britain Innovation Industry Park

- In October, 2015, when President Xi Jinping visited Britain, MOU on Strengthen Cooperation in Regional Trade and Investment was signed between the two nations; in May 26th, 2017, MOFCOM approved the establishment of China-Britain Innovation Industry Park by letter to Qingdao City government, showing its supports.
- Planning area 15.1 square kilometers, including exhibition center, designer hotel, enterprise headquarter, innovation and creation industrial district, comprehensive service area and mountaintop sightseeing platform.
- To bring superiorities of Britain regarding high-end manufacture, innovative and high technology, R&D and so forth into full play, seeking new growth point in the bilateral trade. And to cooperate in service trading area like scientific and technological innovation, e-commerce, medical treatment, public health, cultural tourism, software outsourcing, vocational education and trade related services, intermediary services, creative industry, legal services and intellectual property.

II. General Information of Qingdao International Economic Cooperation Zone

■ Sino-French Industry-commerce Innovation base

Origin

- On Jan 9th, 2018, during president Macron' s visit to China, *the letter of intent on Sino-French Industry-commerce Innovation base project* was signed between the Management Committee of Qingdao International Economic Cooperation Zone, West Bretagne Chamber of Commerce and Industry and Weidong Group in the Great Hall of the People in Beijing.
- The project has vital importance in promoting new achievements of “Belt & Road” cooperation, building new platform in humanity and cooperation fields, and providing talent support for industry upgrading and kinetic energy transformation.

Vision

- The Sino-French Industry-commerce Innovation base project focuses on the cooperation in education, two-way trades, high-end health care and humanity communications, with a total investment of about 1 billion euro, and is planned to be initiated in 2018 with a construction period of 3-5 years.

II. General Information of Qingdao International Economic Cooperation Zone

■ Sino-Korean Innovation Industry Park

- Sino-Korean Innovation Industry Park of Qingdao indicates the positive measures taken by Qingdao city under the Sino-Korean FTA with supports from MOFCOM to further deepen Sino-Korean cooperation, innovate development ideas and explore economic transformation.
- The initiating area of first stage is 3.76 square kilometers, and MOU on cooperation and development was signed with Korea Land and Housing Corporation in October, 2014.
- To strive to create a innovation park and urban community with Korean features which is suitable for Korean enterprise development, construct a Sino-Korea communicating cooperation park with international demonstration significance to focus on the cooperation with Korea regarding health care, business finance, trade fair, intelligent city, high-end manufacture and so forth, building up an international new city for immediate residence and employment.

II. General Information of Qingdao International Economic Cooperation Zone

■ China-Japan Innovation Industry Park

Origin

- In May, 2012, during the 5th trilateral meeting among China, Japan and Korea, a regional economic cooperation exemplary zone among the three countries was determined to be established.
- In September, 2012, Qingdao City government clarified the planning of constructing China-Japan-Korea Cooperative Innovation Industry Park in West Coast New Area as a park supporter to promote the high-end cooperation among Qingdao City, Japan and Korea in the innovative R&D AREA.

Vision

- To draw lessons from Japanese advanced ideas, and to strengthen the cooperation regarding new energy, marine organism, marine equipment manufacture, soft wares, cartoon and culture creativity to create a platform for deep cooperative strategic highland.

The 11th round of negotiation regarding China-Japan-Korea FTA was held in Beijing on January 11st, 2017

II. General Information of Qingdao International Economic Cooperation Zone

■ Sino-Brazilian Industrial Park

Origin

- In order to further deepen the economic and trade communication and cooperation with Brazil, innovate forms of cooperation and create an exclusive development platform for Brazilian enterprises.
- On October 14, 2016, formally commenced to construct and signed. Currently the construction is under way. Phase I covers about 37.7 units of area and the total construction area is around 26,000 square meters, while 107 units of area have been preserved for Phase II.

Vision

- To provide convenience for Sino-Brazilian project cooperation, and construct a professional integrated platform of business incubation, product exhibition, trade, warehouse logistics and office for Brazilian enterprises in Qingdao.

II. General Information of Qingdao International Economic Cooperation Zone

■ Sino-Russian Local Cooperation Park

Origin

- On December 31st, 2017, President Xi Jinping and President Vladimir Putin exchanged greetings, and jointly decided to hold a Sino-Russian local cooperation year from 2018 to 2019.
- On April 21st, 2018, the "Opening Ceremony of Sino-Russian Local Cooperation Park (Qingdao) and Qingdao Sino-Russian Local Cooperation and Exchanges" was held in Qingdao west coast new area.

Vision

- Integrating superior resources from China and Russia, building a demonstrational cooperation platform of Sino-Russian local cooperation.

II. General Information of Qingdao International Economic Cooperation Zone

■ Industrial Orientation

Life economy

- BGI genome project
- Chia Tai biopharmaceutical project
- Baheal pharmaceutical project

.....

Industry 4.0

- Siemens(Qingdao) Innovation Center
- Siemens Intellectual-manufacture Innovation Platform
- Haier Industry 4.0 Central Air-conditioning Project
- Haier Industry 4.0 Roller Washing Machine Project
- Haier Industry Intelligent Research Institute Project

.....

II. General Information of Qingdao International Economic Cooperation Zone

■ Industry Orientation

Passive House

- Passive House Technology Exploration Center Project
- Passive House Research Institute China)
- Sino-Finnish Modular Housing Project
- Sponge City Project

.....

New energy vehicles and supporting project

- CNHTC New Energy LCV
- Germany Continental automotive fluid technology R&D and manufacturing project
- Tata Group YORK project
- Aucma-ILE auto-auxiliaries project
- Tianjin ENN power battery project

.....

II. General Information of Qingdao International Economic Cooperation Zone

■ Development platform for German enterprises

Fortune Global 500 invested projects

- Siemens(Qingdao) Innovation Center
- Germany Continental ContiTech(China) Auto-fluid Technology R&D and Manufacturing Center
- Bombardier wireless charging...

Hidden champion project

- Germany Siempelkamp Compressor
- Germany Irmler piano
- Sophienhammer automatic door seal of Germany JCS Group
- Germany Menzerna polishing compounds
- Germany GTP casting riser manufacture...

The logo for Siemens, consisting of the word "SIEMENS" in a bold, blue, sans-serif font.

The logo for Bombardier, consisting of the word "BOMBARDIER" in a bold, black, sans-serif font.

II. General Information of Qingdao International Economic Cooperation Zone

■ Innovation start-up platform

- Sino-German D-Zone Creative Design Base
- Siemens Intelligent Manufacturing Public Innovation Platform
- Sino-German Youth Innovation Start-up Base Project
- Sino-German Future City...

■ Cultural exchanges platform

- Asia Passive House Conference
- Bayern Munich Football School
- Sino-German Teenagers Music Education Summit Conference
- Sino-German Ecopark International Beer Festival
- German Mannheim City Exhibition
- German Oldenburg City Exhibition

■ Commerce and trade promotion platform

- Rossmann Oversea Flagship Store
- Sino-German E-Finder Bonded Warehouse
- Sino-Korean Trading Innovation Pavilion
- Cross-border E-commerce Service Platform and Imported Commodity Outlet Center...

青岛国际经济合作区
Qingdao International Economic Cooperation Zone

Superiorities of Qingdao International Economic Cooperation Zone

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Transportation Advantages

Expressway network extending in all directions

- ★ Shenyang-Haikou High Way connecting North and South of China
- ★ Qingdao-Lanzhou High Way spanning from East to West of China
- ★ 30 km from the new airport, 25 minutes of driving
- ★ Circumjacent train stations link to railways of the whole nation up through Qingdao-Dalian Railway
- ★ It will only take 1 hour after the Jinan-Qingdao High Way opening up
- ★ A subsea tunnel of 7.8 km, 40 minutes to reach downtown
- ★ Jiaozhou Bay Cross-sea Bridge of 41.58 kilometers, 50 minutes to reach Liuting Airport
- ★ Metro Line 6 and R9 under planning will pass through the Park

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Transportation advantages

Port of Qingdao(10-minute drive)

- The 7th largest port in the world as a natural ice-free harbor
- trading with 180 countries and regions through over 700 ports
- port handling capacity of 2017 as 510 million tons; foreign trade volume 370 million tons, ↑7.9%; container throughput 18.31 million TEUs, ↑1.4%
- 55 shipping companies, about 15,000 freight forwarders, more than 200 customs clearance companies

Automobile Ro-Ro Terminal (7km away)

- two 70,000 ton roll-on/roll-off ship berths
- automobile yard 80,000 m²
- testing yard 11,000 m²
- customs inspection yard 5,600 m²

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Transportation-Flights

Liuting Airport

- 50mins drive from the park;
- 157 domestic lines, 27 international lines, 2 regional lines to Hongkong, Macao and Taiwan, direct flights to 61 domestic cities and 16 international cities and regions, including Germany, Great Britain, Russian, Australian, USA, Canada, Japan, Korea, Singapore and so forth.

Jiaodong Airport

25mins away, (to be built up in 2019)

With the same 4F level as Beijing Capital International Airport and Shanghai Pudong International Airport

Terminal building area of 0.45 million square meters, annual passenger throughput 55 million, total cargo throughput 1 million tons and flight movements 0.45 million.

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Transportation-Land

High-speed railway

- 4.5h train to Beijing, 6.5h to Shanghai
- After 2018, time shortened to 3 hours and 3.5 hours respectively
- 10mins to high speed train station
- 3km to nearest station
- 5km to cargo station, which leads to the port

High ways

- 2 major national level high ways (Shenyang-Haikou High Way and Qingdao-Lanzhou High Way) cross through the Park
- Exits and entrances within 5mins drive

Municipal Transportation

- Undersea tunnel
- Cross sea bridge
- M6, M12 leads to park
- R9 leads directly to terminal of Jiaodong new airport

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Educational Resources

- Sino-German Dual System Engineering University, total investment 2.5 billion yuan
- The first express industry innovation center of industry, university and research in China
- Sino-German Dual System School of Intelligent Manufacture(a relocation enhancement project of vocational school)
- Primary and middle schools with international features

No.9 Middle School of Qingdao(a foreign language school)

- Area 17.5 hectares, accommodating 6,000 students
- Founded in 1900, 7 foreign languages taught and over 20 foreign teachers
- Around 4,000 internal students

Qingdao Yew Wah International School

- providing international education of good quality to domestic and foreign children
- covering kindergarten, primary and middle schools and preparatory courses
- A total school size of around 2,000 people

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Carrier

The Zone has
16 carrier projects

Total investment
3.2 billion yuan

0.52 million square meters of total construction area

8 industrial carriers of nearly 0.12 million square meters accomplished
12 enterprises have settled in with an area of around 80,000 square meters

8 service industrial carriers of nearly 0.15 million square meters accomplished
15 enterprises have settled in with an area of around 90,000 square meters

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Platforms

International Creativity Center(D - Zone)

- Within this year, Sachsen Music Creativity Center, German Center of Beijing Foreign Studies University will be constructed, while Bavarian Center and Liverpool Center will be put into use, building up the concentration of international cultural creative industries.

International Innovation Center(ICIC)

- A construction area of 13,000 square meters, of which 9,000 square meters have been rented out, and over 550 talents have been introduced. Future City Technology R&D Center, Sino-German Future City Planning and Collaborative Innovation Center will be settled in, while over 100 of senior designers from TJU and 18 design research institutes will also enter.

Public Maker Center

- An usable area of 8,800 square meters with 16 floors, 193 office rooms of 27-73 square meters which can accommodate 5-10 people, and around 100 working teams.
- District Sci-tech Department takes the lead, while District CCYL Committee, HR and Social Security Bureau and working committees of colleges and universities take responsibilities of organizing Maker teams to settle in.

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Business

- Germany Bar Erdinger
- 7-Eleven
- Neighborhood Center
- Barden corridor
- Wobang business center and Liqun group
- Germany' s largest online retailer-Rossmann, the first Rossmann store in China
- The German commodity street that consists of 43 shops supplying more than 5000 kinds of exotic items

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Cultures

- The 5th Irmeler International Piano Open Tournament with the largest scale and most contestants was held in the Park. 3,100 participated in the preliminary contest, while nearly 2,000 ones stood out from qualification trials held around the nation to take part in the final conducted in the New Area.
- German-Football Asian Base was approved as one of the first batch of five “National Teenager School Football Coach Training Bases”
- Activities like the 1st International Teenager Football Invitational Tournament, National Teenager School Football Summer Camp were held in the Park. Nearly 3,000 excellent football athletes and coaches took part, while two deputy chairmen of Chinese Football Association were present at the same time for the camp opening ceremony.

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Intelligent Property Right Protection

- IPR Protection Center and IPR Expert Consultation Committee in the Park to protect the legal interests of enterprises settled down and provide relevant legal services
- Established a Connecting Center of West Coast New Area (Huangdao District) to construct a polynary conciliation mechanism regarding IPR disputes
- Undertook the 2017 Bayer-Tongji IPR International Forum
- Copyright demonstration park of Shandong Province

III. Superiorities of Qingdao International Economic Cooperation Zone

■ Ecological Environment

Thank you!

**Welcome to Qingdao International
Economic Cooperation Zone!**