Qingdao, China

Table of Contents

1. Geography & History

2. Economy & Development

3. Municipal Construction & Planning

4. Transport & Communications

5. Science & Education

6. Culture & Health

7. Tourism & Sightseeing

8. Life & Environment

9. Qingdao & Olympics

10. Qingdao & World

11. Important Festivals & Activities

12. Important Inquiry Phone Numbers & Main Websites

13. Overview of Satellite Cities

Geography & History

Major Coastal City in East China

Qingdao is a major economic center, a port city, a famous historical and cultural city, and a tourist resort in China.

Qingdao is one of China’s 10 most economically dynamic cities and 10 best commercial cities. It has won the “Award for Entrepreneur Satisfaction”.

Qingdao is one of the first national civilized cities.

Qingdao is one of China’s two “Capitals of Famous Chinese Brands”.

Qingdao is a national model city for environmental protection, a national hygienic city, and a national garden city. It has won the “China Award for Habitable Environment”.

Qingdao ranked first among China’s “Most Popular Cities” in 2005.

Qingdao, China’s capital of sailing, will host the sailing event of the 29th Olympic Games to be held in 2008.

Qingdao is one of China’s 14 coastal open cities and 8 international convention cities.

Qingdao is one of China’s major foreign trade ports.

Qingdao is an important base for marine research in China.

Geographic Location & Natural Environment

Qingdao, on the coast of Yellow Sea, lies in the southern tip of Shandong Peninsula (at 35°35’N ~ 37°09’N and 119°30’E ~ 121°00’E). Lying against the mountain and facing the sea, Qingdao is a unique city, noted for beautiful scenery and pleasant climate. It has a coastline of 870 kilometers (including the coastlines of islands in its jurisdiction), of which the continental coastline totals 730 kilometers or one-fourth of the total coastline of Shandong Province. The coastline is twisted and dotted with capes and bays.

Qingdao currently has seven districts and five cities in its jurisdiction, with a total area of 10,654 square kilometers and a total population of 7.409 million. In particular, the urban areas total 1159 square kilometers and the urban population is 2.6543 million.

A place in the north temperate monsoon region, Qingdao has a temperate monsoon climate. The urban areas have the distinctive features of a marine climate due to the direct regulation of the marine environment and the effect of the southeast monsoon, ocean current and water mass. With humid air and mild temperature, Qingdao has four distinctive seasons. In spring, temperature picks up slowly, usually one month later than in inland. Summer is humid, rainy and hot, but not scorching. In autumn, the sky is high and the air is crisp, with little rainfall. Winter is not frigid, despite prolonged strong winds and low temperatures.

Historical Evolution

A well-known historical and cultural city, Qingdao is one of the cradles of Chinese Taoism. Human life and reproduction began here over 6,000 years ago. During the period of the Eastern Zhou Dynasty (770-256 BC), the city of Jimo, the second largest in the Shandong region at the time, was founded. The First Emperor of the Qin Dynasty (221-206 BC) personally climbed onto Langya Terrace, now in Qingdao’s Jiaonan city, three times after he had unified China. Xu Fu of the Qin Dynasty led a fleet of ships in sailing eastward from Langya Mountain to Korea and Japan. The Hanwu Emperor of the Han Dynasty (206 BC-220 AD) offered sacrifices to the gods at the Jiaomen Palance on Buqi Mountain, now in Qingdao’s Chengyang District. He also worshiped Heaven and offered sacrifices to ancestors on Lugu Mountain on the coast of Jiaozhou Bay and built nine worship halls there. By the end of the Qing Dynasty (1644-1911), Qingdao had developed into a thriving town, then called Jiao’ao.

On June 14, 1891 (17th year of the Guangxu Reign of the Qing Dynasty), the Qing government established garrison in Jiao’ao, which represented the beginning of Qingdao becoming an administrative division in China. In November 1897, German troops occupied Qingdao under the pretext of the “Juye Religious Incident”. World War I broke out in 1914, and Japan occupied Qingdao in November, replacing Germany to exercise military colonial rule. The famous “May 4th Movement” of 1919 in China’s modern history was triggered by the calls for the recovery of Qingdao. On December 10, 1922, China recovered Qingdao and set up the Jiao’ao port authority directly under the Northern Coastal Government. In July 1929, Qingdao became a special city, and in 1930, was renamed Qingdao City. In January 1938, Japan reoccupied Qingdao, and in September 1945, the Kuomintang government took over Qingdao and again designated it as a special city. Qingdao was liberated by the People’s Liberation Army on June 2, 1949. In 1986, Qingdao became an independent unit in the national plan and was bestowed with provincial authority over economic administration. In 1994, Qingdao became one of China’s 15 para-provincial cities.

Economy & Development

Thanks to the reform and opening up in the past two decades or so and as a result of continuous industrial restructuring, Qingdao now has six pillar industries, namely electronics and communications, information and electric home appliances, chemicals and rubber, beverage and food, automobile and ship building, and garment and accessories. Preliminary estimates indicate that Qingdao’s gross domestic product (GDP) in 2005 totaled 269.55 billion yuan, which was 16.9% over the previous year and the highest growth rate since 1994. Specifically, the added value of the primary industry stood at 17.464 billion yuan, up 0.4%; that of the secondary industry was 139.975 billion yuan, up 20%; and that of the tertiary industry reached 112.111 billion yuan, up 16%. The ratio of the three industries was 6.5 : 51.9 : 41.6. In terms of overall economic strength, Qingdao ranked tenth among Chinese cities nationwide and fourth among the 15 para-provincial cities.

In 2005, the city’s general budget revenue rose 35.1% to 17.634 billion yuan and its general budget expenditure rose 23.4% to 20.306 billion yuan.

Personal income has been steadily rising and the consumer goods market has been brisk in both urban and rural areas. In 2005, Qingdao’s total consumer goods retail reached 86.591billion yuan, up 15.8% over the previous year.

In 2005, the Qingdao region (including central and provincial companies) saw its foreign trade rising 22.4% to US$33.022 billion. Specifically, export was US$19.422 billion, up 23.1%, and import was US$13.6 billion, up 21.4%.

Also in 2005, Qingdao approved 2530 foreign-invested projects, which was 4.4% over the previous year. The contractual value of these projects totaled US$9.545 billion, up 42.1%, and foreign direct capital was US$3.656 billion, up 13.1%.

Qingdao has trade relations with 192 countries and regions. By the end of 2005, a total of 77 of world top 500 enterprises had invested in 142 projects in Qingdao.

With rich agricultural resources, Qingdao abounds with grain, oilseed, forest, fruit, livestock and aquatic products. Grape produced in Daze Mountain in Pingdu city is highly famed both in China and abroad. Qingdao has many bays and vast mudflats, where fertile soil and rich fish feed attract a great variety of aquatic species, such as porgy, yellow croaker, perch, abalone, oyster, 寨鱼, prawn, scallop, sea cucumber, crab and conch.

Output of Main Agricultural & Livestock Products in 2005 (in 10 000 tons)

粮食Grain 315.02

其中：小麦Specifically: Wheat 315.02

玉米Maize 147.86
花生Peanut 50.39
蔬菜Vegetable 579.21
水果Fruit 73.73
肉类Meat 81.94

其中：猪肉Specifically: Pork 28.07
 禽肉Poultry 45.55
牛、羊奶Cow & Goat Milk 50.82
禽蛋Egg 38.63

As one of China’s most economically dynamic city, Qingdao has won the “Award for Entrepreneur Satisfaction” for its excellent environment for investment and living, such as fair market order, excellent social security, comfortable living conditions, efficient government work, sound infrastructure, and secured life and property safety.

Qingdao boasts of many well-known Chinese enterprises. They include the Haier Group, Hisense Group, Qingdao Iron & Steel Holding Group, Tsingtao Brewery Group, Aucma Group, ETSONG Tobacco (Group), Double Star Group, Qingdao Guangyuanfa Group, Liqun Group, Qingdao Port (Group), Qingdao Construction Group, and Shandong Cheery Group. Tsingtao Brewery has a century-long history. An enterprise that rose rapidly after China began reform and opening up, Haier Group saw its global operational revenue reaching 103.9 billion yuan in 2005. Hisense Group, Double Star Group and Aucma Group have all become China’s brand enterprises.

Famed as the “capital of Chinese brands”, Qingdao boasts of Haier, China’s only enterprise that ranks among the world’s 100 most influential enterprises. In addition, the city has 44 famous Chinese brands for products and 15 famous Chinese brands for trademarks. five of its enterprises have won the national award for quality control.

Qingdao has fast-growing financial and insurance industries. At the end of 2005, the financial industry employed 35,000 people. It had 20 Chinese-funded banking institutions, with a total of 1180 operational entities and savings outlets. It also had 9 foreign-invested banking institutions, of which 6 were operational entities and 3 were representative offices. The city has 1 assets management company, 1 trust investment company and 1 finance company. Deposit balance in Chinese and foreign currencies totaled 284.924billion yuan, or 42.815 billion yuan higher than the level at the beginning of the year. Loan balance in Chinese and foreign currencies stood at 223.28 billion yuan, or 31.906 billion yuan higher than the level at the beginning of the year.

Qingdao has 1 securities companies with corporate capacity, 39 securities operational entities, and 3 securities service outlets. In addition, it has 2 futures broker companies and 5 futures broker operational entities. The city has 10 domestically listed companies (issuing 11 stocks) and 2 overseas listed companies. In particular, 12 listed companies have raised a total of 12.4 billion yuan in capital. Trading in stock funds reached 56.36 billion yuan.

Qingdao has 18 Chinese-invested insurance company branches, 64 insurance sub-branches (operational entities) and 82 operational and service outlets. It also has 21 insurance broker companies, 45 insurance agency companies, 12 insurance assessment companies, 2 foreign insurance company branches and 3 representative offices of foreign insurance companies. In 2005, the insurance industry realized premium revenue of 4.957 million yuan, up 4.2% over 2004.

Qingdao has 25 institutions for marine research, education and management. China University of Oceanology in Qingdao is a key national institution of higher learning in this field. Boasting of more than half of the oceanologists in China, the university is an oriental science city that integrates marine research with international academic exchanges and personnel training.

The unique aspect of its mode of brain import is that it closely integrates import of personnel with import of projects and import of capital. Over the past two years, the city implemented a total of 119 projects to import foreign technical and management personnel, imported 237 foreign experts in various disciplines, and organized overseas training for 298 people. By the end of 2005, the Qingdao University Software Holding Co., Ltd. and the Qingdao Tianren Environment Engineering Co., Ltd. had been respectively designated as the national demonstration bases for brain import. In addition, the city also has three provincial demonstration bases and six municipal demonstration bases for this purpose. In all, five foreign experts have won the national “Friendship Award”, six experts won the provincial “Qilu Friendship Award”, and 90 experts won the municipal “Qindao Award”. Qingdao has held four international conferences to attract foreign brains and foreign investment, and has been working hard to establish a mechanism that integrates the attraction of personnel with the attraction of projects and investments. As a result, 989 letters of intent on cooperation have been signed, and 116 contracts have been formally signed. In particular, 14 business project contracts have been signed, with a total foreign investment of US$90.85 million.

Key National Development Zones

Qingdao Economic & Technical Development Zone

This is one of the first national economic and technical development zones ever approved by the State Council. Located on the west coast of Jiaozhou Bay and facing Yellow Sea, the zone is part of the Bohai Economic Rim. It constitutes the core area of the “Greater Qingdao” strategy and is a prime place for investment with immense development potential.

Since its establishment, the zone has invested nearly 30 billion yuan in constructing infrastructure facilities and supporting systems in line with international practices, scientific planning and high standards for building regional enviroment. The Qianwan New Port is a world-class port that can handle 100 million tons annually. It has the largest and ultramodern deepwater container wharfs in China, having more than 100 ocean routes to connect with various parts of the world.

The zone has been working hard to create a beautiful environment for modern people to work and live. Currently, 44% of its land is covered with trees and grass, with its public green fields reaching 32 square meters per person. The zone has won lots of titles, including the China Model Award for Habitable Environment. It became a national demonstration zone for ISO14000 certification in 2004 and successfully passed the acceptance as a national ecological demonstration zone in 2005.

Excellent investment environment has attracted the attention of both Chinese and foreign investors. So far, businessmen from over 20 Chinese provinces and municipalities and over 50 foreign countries and regions have invested a total of over US$9 billion in Qingdao. In particular, over 30 of the world top 500 enterprises have invested in over 50 projects here.

In order to become a new industrial center of Qingdao, the development zone has built six major industrial clusters by taking advantage of its own favorable conditions and observing the laws governing industrial development. They are electric home appliances and electronics, petrochemicals, machinery and manufacturing, new materials, storage and distribution, and high technology. The main economic indicators of these industrial clusters have been growing at an annual rate of about 30% for years. In the latest overall assessment of the investment environment of China’s 54 national development zones conducted by the Ministry of Commerce, the Qingdao development zone ranked fourth in terms of the overall economic strength and the overall assessment indicator of investment environment. As to category-specific indicators, the Qingdao development zone ranked first in terms of the indicator of social and environmental conditions and third in terms of the indicators of human resources, supply levels and environment for technological innovation.

The Qingdao development zone is also an emerging tourist attraction, with pleasant climate and beautiful scenery. While the charming seaside and the picturesque mountains are “must-go” destinations, the provincial tourist and recreational zone on Xuejia Island boasts of fascinating ocean view, golden beach, silver beach, Liansan Island, Zhucha Island and other scenic spots. An integrated tourist development project, highlighting film, television, cultural and media production, has been officially launched.

Qingdao Bonded Area

The Qingdao Bonded Area was established on November 19, 1992, with the approval of the State Council. It formally began operating on March 29, 1993, after passing the acceptance by the General Administration of Customs and other departments of the central government. Being the only bonded area in the Yellow River basin, it enjoys special policy treatment, such as being certificate-free, tax-free and bonded. Its main functions are to develop international distribution, international procurement, international exhibition, international trade, export processing and bonded warehousing.

The bonded area has, since 2000, been innovating mechanisms and comprehensively introducing the people-centered mode of corporate management. Highlighting the concept of “small government and big service”, the bonded area has constantly improved its investment environment and established the “fee-free investment zone” and the “fee-free agency service zone”. It is the first among China’s 15 bonded areas to acquire the ISO9001 and ISO4001 certification. With its economic strength continuously growing, the zone has jumped from the last to one of the strongest among the bonded areas nationwide. In all, 3,400 enterprises from over 40 countries and regions are operating in the zone, with 24 being from the world top 500 enterprises.

In 2005, the Qingdao Bonded Area took advantage of the experiment on “area-port integration” approved by the State Council and created a new “area-area integration” mode of development. By establishing integrated market and industrial systems for rubber, mineral royalty, mineral products, paper and pulp, and building materials on the basis of international markets, the bonded area has been playing all-round roles in economic radiation and opening-up demonstration. On November 11, 2005, the Qingdao Bonded Distribution Park, which was an experiment on “area-port integration”, successfully passed the acceptance by the state and formally began operating. This represented a solid step taken by the Qingdao Bonded Area in establishing a free-trade port area. In the future, the Qingdao Bonded Area will develop into an international distribution center, an international exhibition center, an international trading center, and a high-tech industrial center, by relying on area-port integration, by focusing on port-based international distribution and by highlighting export processing, international exhibition and market system construction. It will try to build itself into a bonded port and eventually a free-trade port, thus becoming a bridgehead for the Yellow River basin to open to the outside world.

Qingdao High-Tech Industrial Development Zone

Established in May 1992, it was approved in November of the same year by the State Council to become a national high-tech zone. In 2000, it became one of the national export bases for high-tech products. In 2001, it was cited as an advanced national high-tech industrial development zone, and in 2002 it passed the certification as the national university science park and the software industrial base of the national torch program. In 2003, it won the titles of the advanced national high-tech industrial development zone on the 15th anniversary of the torch program and the national advanced software industrial base of the torch program awarded by the Ministry of Science and Technology. Its business creation service center passed the certification as a national business creation service center, and its software park passed the certification as a national 863 software incubator. In 2004, its business creation service center was cited as a best national business creation service center, and in 2005, the national communications industrial park and the national intellectual property pilot park were established in the zone.

In accordance with the principles of “difference-based competition and dislocation-based development”, the high-tech zone decided to take the software-centered electronic information industry and the marine biological pharmaceutical industry as the key areas for industrial development so that its high-tech industries will advance faster in the direction of specialization, scale and clustering. So far, it has attracted a host of key enterprises, including Haier, Lucent, Hexago Metrology, Tsinghua Unisplendour, Neusoft，Ericsson Langchao Wireless, Jiante Biological Investment, Auhai Biotech, Huanghai Biotech, Huanghai Pharmaceuticals, Qingdao Magtech, Qingdao DIC Liquid Crystal and Qingdao Hanhe Cable Group. In addition, 39 large enterprises have based their research and development centers in the zone. They include the Lucent global technical support center, the Caterpilla China research and development center, the IBM software test and evaluation center, the TNT research and development middle trial production base, the university software control research and development center and the 725 research institute of China Shipping & Heavy Industries. In addition, Qingdao University, China University of Oceanology, Qingdao University of Science and Technology, the No. 1 Institute of the National Administration of Oceanology have all moved into the zone. As a result, the high-tech zone has become an area in Qingdao noted for rich scientific and technological resources, strong capacity for independent creation and excellent environment for technological innovation and business creation.

Taking advantage of its unique geographic advantage, the high-tech zone has quickened its pace of opening to the outside world. It has established friendly cooperation with the United States, Japan, South Korea and other countries and regions and strengthened exchanges and cooperation with the Brest high-tech park in France, the Gyeonngi-do science park in South Korea and other high-tech parks around the world. On the other hand, it has been constantly improving the local environment for technological innovation and business creation by establishing eight general and specialized incubators, including the business creation plaza, the high-tech business creation park, the business creation park for returned Chinese students, the academy of life science and the software park. With more than 150,000 square meters for incubation, the zone has established a preliminary system for technological innovation and business creation.

Qingdao Export Processing Zone

The processing zone is located in Qingdao’s Chengyang District, which has been the forefront for the city to open to the outside world. Chengyang District is a hub of air and road transportation, an important modern manufacturing base and an export processing base. It is also a national demonstration zone for ecology, a demonstration zone for scientific advance and an industrial base for new materials.

The Qingdao Export Processing Zone was established in 2003 with the approval of the State Council. It passed the acceptance in December of the same year by the General Administration of Customs and seven other ministries and commissions of the central government. Its nucleus area is 2.8 square kilometers, mainly devoted to the development of precision machinery, electronic information, new materials, fine chemicals and other large, high-tech and foreign-invested projects. The processing zone enjoys a special policy treatment of being “inside China but outside customs”. Employing the customs clearance mode of “one-stop declaration, one-stop inspection and one-stop release”, customs clearance here is both fast and convenient, and extremely conducive to the development of the export-oriented enterprises characterized with mass and fast imports and exports.

Since its establishment, the processing zone has been planned from high starting points and constructed according to high standards. Total investment has reached 800 million yuan, and infrastructure construction has met the requirements of “nine throughs and one leveled”. The zone has built 100,000 square meters of standard plants and attracted many large projects, such as the Taco Electronics from the United States and the Stihl Power Tools. In 2005, the processing zone attracted US$300 million in investment, ranking second among China’s 13 processing zones in the same category and being among the forerunners of China’s 57 national export processing zones. More than 10 enterprises have begun operating.

In order to allow the export processing zone to play a radiation role and to quicken the development of the Hongdao cluster in the “three-point” municipal layout, Chengyang District also established a supporting industrial zone, a radiation zone and a living service zone around the nucleus area of the export processing zone. Employing the development mode that highlights four-in-one approach, coordination and interaction, breakthrough in key areas and all-round beginning, the district plans to build a first-class export processing zone in China in three to five years. Gradually, it will become an industrial belt around the Jiaozhou Bay, a nucleus area of the Shandong Peninsula manufacturing base and an important base for world industrial transfer.

Qingdao Experiment Zone for Cross-Straight Economic Cooperation

The experiment zone was established in March 1999, with the approval of the Ministry of Commerce (former Ministry of Foreign Trade and Economic Cooperation), Ministry of Agriculture and the State Council Taiwan Affairs Office. It is the only experiment zone for this purpose established at the county level.

The experiment zone occupies 3,166 square kilometers of land, with its nucleus area being 22.4 square kilometers. Lying within Qingdao’s “one-hour drive” economic rim, it is 30 kilometers from Qingdao’s Liuting International Airport, 70 kilometers from Qingdao’s Qianwan Port and 10 kilometers from the Jiaozhou-Jinan Railway. It also has interchanges for the Qingdao-Yinchuan Expressway and the Tongjiang-Sanya Expressway. Transportation is extremely convenient.

The experiment zone is mainly devoted to the processing of export food items. Backed with technical strength, the zone mainly attracts Chinese and foreign enterprises specialized in the in-depth processing of agricultural and sideline products such as grain, oil, fruit, vegetable, and livestock products. Its goal is to become a concentration of enterprises specialized in the in-depth processing of agricultural and sideline products and a center of attracting and digesting advanced research results. The zone has two sub-zones, respectively for food processing and general industries. In particular, the general industrial zone has exclusive areas for electronic engineering, textile and garment, machine building and biological engineering, to accommodate various types of projects.

Since its establishment, this experiment zone has invested 260 million yuan in improving road, water supply, sewage, electricity, communications and other facilities in the 9.8-square-kilometer nucleus area. In addition, it has also built a 220 KV transformer station and a sewage treatment plant with a daily capacity of 20,000 tons. Accordingly, the experiment zone is capable of accepting various types of projects. Currently, businessmen from South Korea, the United States, Belgium and other countries and regions and those from Hong Kong, Taiwan and other parts of China . have invested in more than 60 projects in the zone. The contractual value of foreign investments is US$360 million, and the actually-utilized foreign capital totals US$240 million. In addition, 660 million yuan of Chinese capital has been utilized. Industries such as food processing, textile and garment, biotechnology, machinery and electronics, and furniture making have begun taking shape.

Provincial Economic and Technical Development Zones

Approved by the Shandong Provincial People’s Government, Qingdao has established six provincial economic and technical development zones. They are the Huanhai Economic and Technical Development Zone, the Jimo Economic and Technical Development Zone, the Laixi Economic and Technical Development Zone, the Pingdu Economic and Technical Development Zone, the Jiaonan Economic and Technical Development Zone and the Jiaozhou Economic and Technical Development Zone. With complete infrastructure facilities, beautiful investment environment and convenient transportation, the six development zones have attracted many foreign investors.

Municipal Construction & Planning

To build Qingdao into a world-famous specialty city and a key city in China, Qingdao has been working hard to build a “prosperous Qingdao”, a “peaceful Qingdao” and a “civilized Qingdao”. It has been focusing on “three major issues”, namely establishing a system for sustainable economic development, creating a unique framework for a modern international metropolis and comprehensively enhancing the core competitiveness of the city. It is developing three specialty economies, namely port, tourism and marine economies; building four major industrial bases, namely electric home appliances and electronics, petrochemicals, automobile, engine and ship building, and new materials; actively nurturing six major industrial clusters, namely, electric home appliances, electronic information, petrochemicals, automobile, shipbuilding, and port; and expediting the construction of five centers, namely a regional shipping center, a distribution center, a service center, a financial center and a high-tech industrial center.

The city’s great framework features the “three-point layout”, “one-line spread” and “cluster development”. Specifically, development will spread from the old town, Huandao District and Hongdao District to the areas along the Jiaozhou Bay, and the two major parts will be connected by a cross-straight bridge, a seabed tunnel and the Jiaozhou Bay ring road to form a new main urban area. A seaside highway will also be built from Langyan Terrace in Jiaonan City to Tianheng Island in Jimo City to serve as the main axis for urban development, which will connecting various parts of the city from north to south and from east to west. On both sides of the seaside highway, development will focus on the formation of seven clusters: Tianheng, Aoshan, Zhucheng, Hongdao, Huangdao, Jiaonan and Langya. These clusters will lead the surrounding areas in developing into new urban areas.

A strategy of moving toward the west coast will be implemented. In this respect, active efforts will be made to move the port westward, quicken the construction of the “Wanguo Wharfs” and the international transit port, promote investment attraction and large projects, and eventually build a new economic center along the west coast.

Five blocks will be formed. The layout of productive forces will be further adjusted to form “five blocks” in Qingdao’s jurisdiction: the west coast, the east coast, the Jiaozhou Bay north coast, the suburban areas and the old town. This layout will be closely combined with the adjustment of the layout of administrative divisions.

Transport & Communications

Qingdao is a famous natural port. It is an important foreign trade port and a shipping hub in China’s Yellow River basin and on the west coast of Pacific Ocean. With wharfs for containers, ores, crude oil and coal, the port has 97 international shipping routes to connect with more than 450 ports around the world. Each month, it has 419 international scheduled voyages to various parts of the world. In 2005, the port handled 187 million tons, ranking fifth in China. Specifically, it handled 64 million tons of ores, ranking first in China, 23.8 million tons of imported crude oil, ranking first in China, 140 million tons of foreign trade merchandise, ranking second in China, and 6.31 million standard containers - a breakthrough of 6 million in standard containers, ranking third in China and among the top 15 in the world. The port is 75% export-oriented, ranking first in China.

Qingdao’s aviation industry has been growing rapidly. In 2005, it handled 5.55 million passengers, up 15.43%, and 123,000 tons of cargo and mail, up 18.1%. It operates 19 international regional) passenger and cargo lines to connect directly with Tokyo, Osaka, Fukuoka，Seoul, Pusan, Taegu, Paris (via Shanghai), seven European countries (via Beijing), Singapore, Bangkok, Hong Kong and Macao. It will soon launch flights to Frankfurt. In addition, it operates 610 domestic flights each week to 50 main Chinese cities, including Beijing, Shanghai and Guangzhou.

Qingdao has a developed highway network. So far, Qingdao has built nine expressways: Jinan-Qingdao, Jiaozhou Bay, Xiyuanzhuang-Liuting, Xiazhuang-Shuangbu, Weifang-Laizhou, Tongjiang-Sanya, Qingdao-Yinchuan, 206 national highway, and Qianwan Port. Their total mileage is 525 kilometers, accounting for one-sixtieth of China’s total expressway mileage or one-sixth of the total provincial mileage. Currently, Qingdao ranks first among similar cities in the country, in terms of the number, mileage and density of expressways and the proportion of expressways in all highways. In this respect, it has reached the level in developed countries.

The Seaside Highway is one of the main frameworks of Qingdao’s transport system. This road starts from the east end of the Kaolao Dam in Fengcheng District of Jimo City in the north, runs through Jimo City, Laoshan Mountain, Shinan District, Huangdao District and Jaonan City, and ends at the junction with the 204 national highway near Liushudi Village in Boli Town of Jaonan City. The total length is 169 kilometers, and the total investment is 3.7 billion yuan. It takes two years to build and will be opened to traffic at the end of 2006.

Qingdao’s post and communications industries have also been growing rapidly. In 2005, postal service turnover rose 32.4% to 9.702 billion yuan. Network and information technologies continued to be widely applied and upgraded. In 2005, Internet users rose 27.7% to 843,000, with the total service time reaching 27.56 billion minutes. Communications capacities continued to expand, with the total telephone switchboard capacity rising 6.28% to 3.2016 lines. In addition, fixed phone users totaled 2,274,800, while mobile phone users totaled 3,846,400.

Science & Education

Qingdao has seen its scientific and technological undertakings growing fast. In 2005, it had 438 items of major research results, of which four won national award and 71 won provincial award for science and technology. Transactions on the technology market have been brisk. In 2005, a total of 1414 technology contracts were signed, with a total efficiency of 0.43 billion yuan. Also in the year, 5603 patents were applied and 2341 were granted.

In 2005, Qingdao had 20 institutions of higher learning, with a total enrollment of 248,200 students. It also had 79 vocational schools, enrolling 153,900 students; 22 technical schools, enrolling 39,000 students; and 1,335 schools for basic education, enrolling 915,900 students. Specifically, 68 were senior middle schools, enrolling 138,000 students; 263 junior middle schools, enrolling 298,000 students; and 1,004 primary schools, enrolling 479,800 students. The enrollment rate of junior middle schools was over 99%.

Culture & Health

Qingdao is noted for thriving cultural undertakings. Of its 489 cultural institutions, it has 29 cinemas, 214 film screening teams, 172 cultural stations, 8 museums, 13 public libraries, 12 performing art troupes, 1 radio station with 5 frequencies, and 1 television station with 6 channels. There are 1.766 million cable TV receivers and 600,000 digital TV receivers. The city publishes 17.34 million copies of various magazines and 548.97 million copies of newspapers. In 2005, a total of 420 cultural and art works were published, winning 53 awards at or above the provincial level. The city also has 14 archive establishments.

Health care has been developing in a coordinated way. Qingdao is a national experiment city for the reform of the urban medical and health system and also a provincial experiment city for integrated health reform. The city has 2,632 health institutions, of which 121 are hospitals, 98 are health centers, 10 are sanatoriums, 5 are special disease control institutes (stations), 20 are sanitation and anti-epidemic institutions, 12 are health monitoring stations and 9 are maternity and child care centers. Citywide, the health sector employs 39,378 professionals and has 25,432 beds. With the new rural cooperative medical system being introduced in a comprehensive way, 4,039,100 people have joined the cooperative medical service, covering 89.4% of the rural population and 100% of villages. Average life expectance is 77.1 years, or 74.13 years for males and 80.34 years for females.

Tourism & Sightseeing

Qingdao is one of China’s best tourist cities. It is also a transport hub for the country’s east coastal region and a main port for foreign tourists to enter and leave China.

Surrounded by sea on three sides, Qingdao is noted for beautiful scenery and pleasant climate. Added with special historical heritages, Qingdao became China’s famous tourist resort as early as in the 1920s. The magnificent coastline, the rolling fairyland Laoshan Mountain, the urban landscape dotted with red roofs and green trees against blue seas and skies, the diverse architectures predominantly in a European continental style, the former residences of famous historical and contemporary personages, and the modern facilities for vacation, conferences and exhibitions have made Qingdao a unique city, which blends Chinese and foreign tastes and integrates mountain and sea views with city landscape. It has the most beautiful seaside and is an ideal destination for vacation, recreation, sightseeing, business activities, conferences and exhibitions.

Historical Culture & European Taste Conservation Area

The numerous cultural relics nestling in charming natural scenery are a testimony to Qingdao’s century-old evolution and the integration of western and oriental cultures. The diverse historical and cultural heritages, the well-preserved century-old streets and European villas, and the romantic bays and beaches form a unique area of European continental taste.

Qingdao boasts of architectures with different styles of more than 20 countries, which form a unique Europe-like urban landscape. The most representative ones include the former residence of the German governor, the building of the provincial military commander in imperial China, the Catholic church, the Christian church and the Badaguan villa district. Each architecture represents a history and tells a story. Many Chinese and foreign films are shot here. All the year round, many newly wedded pairs in wedding gowns and suits stroll in the Badaguan villa district and the seaside promenade, taking pictures, exchanging pledges or recording their honeymoon romance.

Ever-Changing East Town Sightseeing Destination

The new town in the east is the political, economic and culture center of Qingdao. The municipal government building, the new town’s landmark architecture May Wind, and the sailing venue for the 2008 Olympic Games are all in this area. The east-west sightseeing promenade, Donghai Road, Hong Kong Road and Macao Road, which run through a series of scenic spots such as the Huiquan Square, the China Civilization Sculpture Street, the May 4th Square, the Music Square and the Sculpture Park, constitute a fascinating seaside landscape.

Shilaoren National Tourist and Recreation Zone

This tourist and recreation zone combines sightseeing and vacation with festivals and sport events. Its boasts of elegantly arranged holiday villas, soft beaches, seaside sculpture park, Dolphinarium, International Beer City, golf course, International Convention Center, Cultural Center, Century Square, Sports Center and a host of other modern amenities. In addition, the city also has the Qingdao Polar Water World, the Modern Art Center, the Yacht Club and other projects under construction.

Laoshan National Scenic Resort

Located on the coast of the Yellow Sea east of Qingdao City, this scenic resort comprises three parts: nine scenic spots, five scenic spots under recovery, and extended land and sea views. The main peak Jufeng Peak is 1,133 meters above the sea level. Being the highest peak on China’s continental coast, Jufeng Peak is famed as China’s No. 1 seaside mountain and a famous Taoist mountain. It was designated by the State Council as a key national scenic resort. At the same time, it is also a national civilized scenic resort, a 4A national tourist zone and a national demonstration place for civilized scenic tourism.

The climate at Laoshan Mountain is mild and humid, not so cold in winter and not so hot in summer. With a long history and many places of historic interest, Laoshan Mountain was once an important place for spreading Taoism in China. For this reason, it was also called the “No. 2 forest under Heaven for Taoist Patriarch Quanzhen”. With eccentric rock formations, it is also famed as a “park of natural sculptures”. Laoshan Mountain is also noted for lush forests and lots of famous trees and flowers. Mineral resources are also rich. The spring water and seabed jade produced here are famous both at home and abroad.

Qingdao Suburban Tourist Resources

Qingdao’s suburban areas also have rich natural and cultural scenery and places of historical interest. Langya Terrace has been a famous place through the ages, for admiring the moon from the terrace and hearing the waves in the Longwan Curve. The First Emperor of the Qin Dynasty visited the place three times, hating to return to the capital. King Gou Jian of the Yue State during the Zhou Dynasty set up an altar to form an alliance of princes, and Xu Fu sailed eastward to Japan from here. Tianheng Island is the place where 500 chivalrous persons during the Western Zhou Dynasty refused to surrender to the emperor and died a heroic death. Other famous historical sites include Tianzhu Mountain cliff carvings, a key national cultural site under protection; Mashan Mountain stone forest, a national nature reserve, and the remains of the great wall of the Qi State during the Spring and Autumn Period and the Warring States Period.

In 2005, Qingdao received 684,400 foreign tourists, earning U.S$415 million in foreign exchanges. It also received 24,490,300 domestic tourists, earning 22.26 billion yuan in tourist revenue. The total tourist revenue was 25.66 billion yuan.

Life & Environment

The New District of Qingdao that was developed in the 1990s has become the city’s political, economic, financial and cultural center. Old shabby houses have been replaced with graceful residential estates and row upon row of high rises.

As a coastal open city designated by the State Council, a national historical and cultural city and a key national landscape preservation city, Qingdao has been developing in the areas of municipal planning, environmental protection and residential housing by upholding the concept of “beautiful environment and comfortable habitation”. Accordingly, it has created a living environment, which is noted for coordinated economic and social development, harmonious coexistence between man and nature, unique city identity, beautiful mountain and sea views, clean environment, complete functions and comfortable life. It has been cited as a national clean city, the best tourist city in China, a national garden city, a model city in environmental protection, and a national water-saving city. In addition, it has won the U.N. and national prizes for habitable environment, and the title of a national civilized city. Qingdao has become one of the cities ideal for human creation and living.

Personal income and spending have been rising continuously in both urban and rural areas. As a result, living standards are increasingly higher. In 2005, per capita disposable income in the urban areas was 12920 yuan, up 16.5%, while per capital consumer spending stood at 9883 yuan, up 9.8%. The Engel coefficient was 37.6%. Per capita net income in the rural areas rose 14.3% to 5806 yuan and per capita consumer spending went up 11.4% to 3737 yuan. The average wage of workers was 15616 yuan, up 16.1%. Per capita urban housing space is 22.96 square meters, while the per capita rural housing space is 29.54 square meters.

Qingdao & Olympics

The people in Qingdao love sports. Qingdao is famed as the land of athletics and the land of football. In 2005, athletes from Qingdao won a total of 263 gold medals, 227 silver medals and 179 bronze medals in various sports competitions. They erased 2 national records.

As a host city for the sailing event of the 2008 Olympic Games, Qingdao has begun to conduct overall planning and further improve the ecological environment. Highlighting the theme of “New Qingdao, Great Olympics”, the city will try to stage a “unique and high-standard” sailing event in line with the concepts of “green Olympics, high-tech Olympics and people’s Olympics”. Taking advantage of its mountain, sea and city views and emphasizing harmonious coexistence between man and nature, Qingdao will do all it can to build a base for water sports, which will be first rate in Asia and advanced in the world. With the “sea Olympics” as the carrier, Qingdao will strive to become China’s “capital of sailing”.

The Qingdao International Sailing Center is located on the coast of Fushan Bay, in the New District east of Qingdao. It will be built on the former site of the Beihai Ship Building Plant after it is relocated. The whole project will be operated according to market rules and all facilities can be utilized in a sustainable way after the Olympics.

The indispensable facilities of the Qingdao International Sailing Center include the Olympic Sub-Village, Athletes Center, Administrative Center, Venue & Media Center, Logistics and Support Center, Measuring Hall, Onshore Parking Lot, Boat Launching Slope, Main Breakwater, Secondary Breakwater, Olympic Memorial Wall Wharf and other supporting facilities.

The sailing center, which will be inaugurated in 2006, will host the sailing event of the 29th Olympic Games and the 12th Paralympic Games. It can meet Qingdao’s needs for becoming the “capital of sailing” and for post-games development and tourism.

Qingdao & World

Important International Exchanges

Since Qingdao and the Japanese city of Shimonoseki became sister cities, Qingdao had established sister-city relations with 13 cities in 13 countries and entered into friendly relations and cooperation with 29 cities in 18 countries.

青岛市友好城市一览表 (Sister Cities of Qingdao)

	序号Serial number
	国名

Country
	城市

City
	结好时间

Date of establishment

	1
	日本 Japan
	下关市Shimonoseki
	1979.10.3

	2
	美国 USA
	长滩市 Long Beach
	1985.4.12

	3
	墨西哥 Mexico
	阿卡普尔科市 Acapulco
	1985.8.21

	4
	乌克兰 Ukraine
	敖德萨市 Odessa
	1993.4.29

	5
	韩国 ROK
	大邱市 Taegu
	1993.12.4

	6
	以色列 Israel
	耐斯茨奥纳市 Ness Ziona
	1997.12.2

	7
	荷兰 Holland
	维尔森市 Velsen
	1998.12.9

	8
	英国 UK
	南安普敦市 Southampton
	1998.12.27

	9
	智利 Chile
	蒙特港市Puerto.Montt
	1999.8.17

	10
	乌拉圭Uruguay
	蒙德维的亚市Mortevideo
	2004.4.15

	11
	立陶宛Lithuania
	克莱佩达市Klaipeda
	2004.5.30

	12
	西班牙Spain
	毕尔巴鄂市Bilbao
	2004.8.21

	13
	美国USA
	迈阿密Miami
	2005.8.30

青岛市友好合作关系城市（Friendly Cities of Qingdao）

	序号 Serial number
	国名

Country
	城市

City
	结好时间

Date of establishment

	1
	瑞典 Sweden
	歌德堡市 Gothenburg
	1994

	2
	德国 Germany
	曼海姆市 Meinhem
	1995.3

	3
	韩国 ROK
	仁川市 Incheon
	1995.9.27

	4
	美国 USA
	旧金山市 San Francisco
	1997.4.11

	5
	摩尔多瓦 Moldova
	基希那乌市 Chisinau
	1997.5.8

	6
	苏丹 Sudan
	苏丹港市 Port Sudan
	1998.5

	7
	美国 USA
	佛罗里达州橙郡 Orange County, Florida
	1998.7.6

	8
	摩洛哥 Morocco
	丹吉尔市 Tangier
	1999.3

	9
	克罗地亚 Croatia
	里耶卡市 Rijeka
	1999.7.11

	10
	韩国 ROK
	平泽市 Pyongtaek
	1999.8.10

	11
	日本Japan
	鸣门Naruto
	1999.8.23

	12
	瑞典 Sweden
	西歌特兰市 West Gotland
	1999

	13
	澳大利亚 Australia
	阿德雷德市 Adelaide
	2000.3.29

	14
	越南 Vietnam
	岘港市 Da Nang
	2000.6.9

	15
	塞浦路斯 Cyprus
	尼科西亚市 Nicosia
	2001.2.5

	16
	加拿大 Canada
	埃德蒙顿市 Edmonton
	2001.5.18

	17
	美国 USA
	奥克兰市 Oakland
	2001.5.6

	18
	美国 USA
	洛杉矶郡 Los Angeles
	2001.5.7

	19
	丹麦 Denmark
	斯卡恩市 Skagen
	2001.10.30

	20
	法国France
	布列斯特Brest
	2002．7

	21
	日本 Japan
	神户Kobe
	2003.2.1

	22
	日本Japan
	福冈Fukuoka
	2003.2.1

	23
	韩国 ROK
	釜山Busan
	2003.3

	24
	韩国 ROK
	群山Gunsan
	2003.9.21

	25
	澳大利亚Australia
	凯恩斯Cairns
	2003.9.23

	26
	菲律宾Philippines
	怡朗Iloilo
	2003.10.15

	27
	意大利Italy
	威内托Veneto
	2004.2.1

	28
	奥地利Austria
	布劳瑙 Braunau
	2004.7.19

	29
	美国USA
	圣路易斯市St. Louis
	2004.9.29

The Fourth APEC Technical Exchanges and Exhibition for Small & Medium-Sized Enterprises in 2006

The theme of the event is to “upgrade economy through technology and create future through cooperation”. The main contents include the 2nd APEC forum on e-business industrial and commercial alliance, the forum on the management of supply chains and the development of modern distribution, the China-Japan-South Korea forum on manufacturing, the dialogue between world top 500 and small and medium-sized enterprises, the forum on overseas investment by small and medium-sized enterprises, and the high-level forum on economic and trade investment and cooperative development. Several technical exchanges will also be held, covering energy-saving new technologies, water-saving technologies, technologies for in-depth processing of agricultural products, and industrial designs and creation. The exhibition has areas respectively for general exhibition, cross-border procurement, e-business, international distribution, world top 500, international business and manufacturing negotiations.

Time of event: May 18-21, 2006

Place of event: Qingdao International Convention Center of the People’s Republic of China

Sponsor: National Development and Reform Commission of the People’s Republic of China

Co-sponsor: Ministry of Foreign Affairs, Ministry of Commerce and State Council Taiwan Affairs Office of the People’s Republic of China

Organizer: Coordinating Center for the Cooperation of Small and Medium-sized Enterprises with Outside World of the People’s Republic of China and the Qingdao Municipal People’s Government

Address of the Secretariat of the Organizing Committee: Room 208 Convention Center of Qingdao Municipal Government at 11 Hong Kong Middle Road, Qingdao

Tel: 86-532-85911763, 85913523

Fax: 86-532-85913516, 85911762

Website: http://www.apec-metc.gov.cn

E-mail: apec@apecmetc.gov.cn
Beijing Office:

Address: A-11D Dongfang Yinzhou, 48 Dongzhimen Waidajie, Beijing

Tel: 86-10-84476810, 84476540

Fax: 86-10-84476810

E-mail: jl@apecmetc.gov.cn
2006 China International Consumer Electronics Show

China International Consumer Electronics Show (SINOCES) is a specialized exhibition that has the greatest influence on China’s electronics sector and the greatest potential for development. It will showcase new products and new technologies and provide a platform for building corporate brands and publicizing corporate images.

The 2005 SINOCES attracted many world-famous 3C enterprises. Chinese Vice Premier Wu Yi, president of the American Consumer Electronics Association, chairman of Sony China and other senior leaders of major institutions and corporations attended and spoke at the event. Nearly 60,000 business people, of whom 41,000 were specialized businessmen, from China and abroad visited this show and responded favorably.

The 2006 SINOCES will showcase the most advanced consumer electronic technologies and products and the most important consumer electronic enterprises. The show will serve as a best platform for Chinese and foreign enterprises to promote their products and conduct technical exchanges. By then, the best consumer electronic enterprises, the best industrial technologies, the most influential industrial leaders and the most important industrial procurers will converge on Qingdao from around the world to bring new development opportunities for the consumer electronic industries worldwide.

Sponsor: Ministry of Commerce, Ministry of Information Industry and Ministry of Science and Technology of the People’s Republic of China and the Shandong Provincial People’s Government

Foreign sponsor: Consumer Electronics Association of America (CEA)

Organizer: Electronics Association of China and the Qingdao People’s Government

Co-organizer: China Mobile Communications Federation, China Electronic Visual Industrial Association, China Chamber of Commerce for the Import & Export of Machinery and Electric Products, China Export and Credit Insurance Company, China Import and Export Bank, and Hong Kong Board of Trade Promotion

Time: July 7-10, 2006

Place: Qingdao International Convention Center

Tel: 0086-532-85918622/85918556

Website: http://www.sinoces.com
16th Qingdao International Beer Festival

The event, famed as a civic festival or a carnival, incorporates tourism, culture and sports with economy and trade. The themed slogan is “Cheers to Qingdao and the World!” The main contents include the opening ceremony, closing ceremony, cultural evening, carnival ramble, cultural and sport entertainments, drinking contest, recreation, economic and trade exhibitions and other activities. There will be two meeting places, one in the east and the other in the west. This two-point and one-line arrangement can trigger a citywide fever.

Time: August 12-27, 2006

Place: Qingdao International Beer City and Huiquan Square

Sponsor: China Council for the Promotion of International Trade, International Chamber of Commerce, China Association for Friendship with Foreign Countries, State Council Overseas Chinese Affairs Office and Federation of Light Industries of the People’s Republic of China and the Qingdao Municipal People’s Government

Organizer: Governments of Shinan and Laoshan Districts, Beer Festival Office, and Huiquan Beer Festival Office of Qingdao

Tel: 86-532-88899019, 88893990

Fax: 86-532-88893990

Website: http://www.qingdaobeerfestival.com
E-mail: qdbfo@public.qd.sd.cn
青岛市主要节会活动一览表
Qingdao’s Main Events

	活动名称 Event
	主办单位Sponsor
	举办时间 Time

	第二届中德环境论坛

2nd Sino-German Environmental Forum
	国家环保总局

State Administration of Environmental Protection
	1月11日至13日

January 11-13

	中日韩产业交流会

China-Japan-South Korea Industrial Fair
	中国国际贸易促进委员会、中国机电产品进出口商会、山东省人民政府、青岛市人民政府、日本贸易振兴机构、大韩贸易投资振兴公社

China Council for the Promotion of International Trade, China Chamber of Commerce for Import & Export of Machinery and Electronic Products, Shandong Provincial People’s Government, Qingdao Municipal People’s Government, Japan Trade Promotion Institution and South Korean Association for Trade and Investment Promotion
	3月20日至23日

March 20-23

	第四届中国国际航海博览会

The 4th China International Marine Fair
	中国国际贸易促进委员会、中华人民共和国国家海洋局、中国船舶重工集团公司、中国船舶工业集团公司、国家体育总局、水上运动管理中心、青岛市人民政府

China Council for the Promotion of International Trade, State Oceanic Administration of the People’s Republic of China, China Ship-Building & Heavy Industry Corporation, China State Ship-building Industry Corporation, Water Sport Administration Center of the State Administration of Sport, and Qingdao Municipal People’s Government
	5月26日至29日

May 26-29

	2006中国青岛·亚太国际

旅游博览会

2006 China Qingdao-APEC Tourism Fair
	青岛市人民政府，省旅游局

Qingdao Municipal People’s Government and Provincial Tourism Bureau
	6月16日至18日

June 16-18

	第八届中国青岛海洋节

8th China Qingdao Ocean Festival
	国家海洋局、青岛市人民政府

State Oceanic Administration and Qingdao Municipal People’s Government
	6月底至7月初

Late June–Early July

	第四届“北京2008”

奥林匹克文化节（青岛）

4th Beijing 2008 Olympic Cultural Festival (Qingdao)
	青岛市委宣传部、市奥帆委

Publicity Department of Qingdao CPC Committee and Qingdao Organizing Committee for Olympic Sailing
	6月23日至7月13日

June 23-July 13

	文华艺术院校奖——

第八届小提琴演奏比赛

8th Violin Performance Contest – Award of Schools of Art and Culture
	国家文化部

Ministry of Culture
	7月

July

	2006中国青岛（市南）

国际电子竞技大赛总决赛

2006 China Qingdao Grand Prix of International Electronic Competition (In the south of the city)
	国家信息产业部、中国贸促会、

国家体育总会、青岛市人民政府，

韩国信息产业部、韩国文化观光部、韩国国会产业委员会、大韩民国驻青岛总领事馆

Ministry of Information Industry of PRC, China Council for the Promotion of International Trade, the State Administration of Sport, and Qingdao Municipal People’s Government;

Ministry of Information Industry, Ministry of Culture and Tourism, Parliamentary Committee of Industries and Qingdao Consulate-General of South Korea
	7月下旬

Late July

	2006青岛国际时装周

2006 Qingdao International Fashion Week
	中国纺织品进出口商会、中国服装

设计师协会、青岛市人民政府、山东省经贸委

China Chamber of Commerce for Textile Import and Export, China Fashion Designers Association, Qingdao Municipal People’s Government and Shandong Provincial Economic and Trade Commission
	9月1日至5日

September 1-5

	第五届中国青岛·国际化人才创业项目洽谈会

5th China Qingdao Fair for Business Creation by International Personnel
	青岛市人民政府

Qingdao Municipal People’s Government
	9月或10月

September or October

	国际农产品交易会

International Trade Fair for Agricultural Products
	山东省人民政府

Shandong Provincial People’s Government
	10月

October

重要咨询电话

Important Inquiry Phone Numbers

	市长公开电话

Mayor’s public line
	12345

	经济发展投诉电话

Line for Economic development complaint
	12345

	公务员效能投诉电话

Line for civil servant efficiency complaint
	85911693

	城市管理服务热线

Hotline for municipal administration service
	12319

	通讯服务热线

Hotline for communications service
	1000

	电力彩虹服务热线

Hotline for electric “rainbow” service
	8008601188

	旅游投诉中心

Tourist complaint center
	85912000

	外商投诉办公室

Foreign businessmen complaint office
	85911000

	出租车投诉

Taxi complaint
	82817777

	消费者协会咨询

Consumers association consulting
	85725315

Main Websites

	青岛政务网

Qingdao Government Affairs Information. Public Net
	http://www.qingdao.gov.cn

	中国青岛

Qingdao, China
	http://www.cnqd.net

	青岛之窗

Window on Qingdao
	http://www.qingdaochina.org

	青岛新闻网

Qingdao News
	http://www.qingdaonews.com

	新浪青岛

Sino Qingdao
	http://www.sina-qd.com

	人民网青岛视窗

Window on Qingdao of People’s Net
	http://qd.people.com.cn

	青岛传媒网

Qingdao Medianet
	http://www.qingdaomedia.com

	青岛台湾事务在线

Qingdao’s Taiwan Affairs Online
	http://www.qdtb.org.cn

	青岛侨网

QingdaoNet for Overseas Chinese
	http://qdqw.qingdao.gov.cn

	青岛国际经济信息网

QingdaoNet for International Economic Information
	http://www.qingdaochina.com

	青岛旅游网

QingdaoNet for Tourism
	http://www.travel.0532.com

	青岛旅游信息网

QingdaoNet for Tourist Information
	http://www.qdta.gov.cn

	青岛信息港

QingdaoPort for Information
	http://www.qd.sd.cn

Overview of Satellite Cities

Jimo City

Jimo is a famous textile city in China. Lying in the southwest part of China’s Jiaodong Peninsula, the city has Laoshan Mountain in the south and is close to Qingdao. It is separated from Japan and South Korea by Yellow Sea. The city has a land area of 1,780 square kilometers and a sea area of 2,500 square kilometers. Its population is 1.082 million. The city has 18 towns, 4 sub-districts, 1 provincial economic development zone and 1 provincial tourism and vacation zone in its jurisdiction.

Jimo is renowned for its long history and culture. It has been a city for more than 1,400 years. Situated in the north temperate zone with a monsoon climate, Jimo has an annual mean temperature of 12°C and an annual average rainfall of 750 millimeters. With four distinctive seasons, climate is pleasant, not so hot in summer and no so cold in winter. The city has rich natural resources. The central and west parts are noted for fertile land and are one of China’s grain and oilseeds production bases. Its east coastline totals 183 kilometers, dotted with 7 bays and 24 islands. Its 14-meter-deep Nudao Port can accommodate international shipping liners. Jimo produces over 30 marine products, including prawns, sea cucumber and abalone. The hilly areas along the coast are suitable for growing trees and grass. Its mineral resources include Laoshan spring water, Qingdao medical stone, barite and basalt.

In 2005, the city of Jimo used the scientific concept of development to guide all its work. In an effort to become an “important pole” of Greater Qingdao, Jimo made new economic and social progress by emphasizing human factor, giving balanced consideration to urban and rural development and expediting the building of a harmonious society. Compared with the previous year, its regional GDP rose 21.4% to 30.477 billion yuan, its intra-budgetary revenue rose 31.9% to 1.015 billion yuan. Foreign direct investment of the whole city rose 16.2% to US$518 million, and its actually utilized domestic capital (invested in projects, each of them worth more than 10 million yuan) rose 36.8% to 2,408 million yuan. It export earnings rose 31.7% to US$1,577 million, and its rural per capita net income rose 14.42% to 5,736 yuan. In terms of basic economic competitiveness, Jimo ranked 28th among China’s top 100 counties. Its composite index for social and economic development ranked 43rd among China’s top 100 counties, or 21 rankings higher than in the previous year.

Jimo’s export-oriented economy has been developing rapidly, with a booming private sector and thriving market commerce. In recent years, the city has been emphasizing attracting both Chinese and foreign investments while encouraging the private sector to grow. In attracting Chinese and foreign investments, the city has made one breakthrough after another. In 2005, a batch of large and quality industrial cluster projects and industrial chain projects were signed or inaugurated in the city. A total of 115 foreign and Chinese investment projects, each with an investment of US$10 million or 50 million yuan, were approved in the year. The actually utilized foreign capital totaled US$243 million and the actually utilized domestic capital reached 1,500 million yuan, respectively accounting for 20.8% and 18.3% of the city’s total investment. So far, the city boasts of the presence of 13 of world top 500 enterprises and 15 of China’s top 500 enterprises. The private sector has been expanding and its quality has been improving. At present, the city has 5,635 private enterprises, and 72,000 self-employed businesses. The implementation of the strategy of “building the city through commerce” has led to a vigorous expansion of market commerce. Currently, the city boasts of 24 specialized markets. In addition, it has 57 famous trademarks and famous products, including Jifa Group, Impulse, Hengda, Qindao, Redcollar, Xueda and Hoston Garment. Of the total, three are national famous trademarks and four are national famous products. Six major industrial clusters are formed or are being formed. They specialize in knitted wear and accessories, electronics and electronic components, shipbuilding and shipbuilding components, food and beverage, market commerce, and tourism.

Jimo has lots of scenic spots and historical sites. Its mountain, sea, island and hot spring views and its rich tourist resources can be summarized as “12 attractions in 6 areas”. In particular, the mountain and sea beauty and the unique hot spring (water temperature is as high as 93°C) have made the east coastal area a “golden coast” of Greater Qingdao. The famous historical island Tianheng Island, the Qingdao hot spring tourist and recreational zone and the Heshan Mountain scenic spot have become popular tourist and recreational destinations in Qingdao and even in Shandong Province. In 2005, Jimo received 3.356 million tourists, and earned 690 million yuan in tourist revenue.

In line with Qingdao’s strategic arrangement that Jimo should develop its eastern part by focusing on the hot-spring area, Jimo defined that developing tourism in its eastern part should serve as an supplementation, extension and upgrading of Qingdao’s tourist industry as a whole. Accordingly, Jimo has been concentrating development efforts on the eastern part. A total of 20 key infrastructure projects, involving a combined investment of 630 million yuan, are largely completed. Construction has also begun for some large tourist projects, each with an investment of more than 100 million yuan. They include the Tiaye Gulf International Holiday City, the Yizhong Aoshanwan Seaside Park and the Tiantai Mountain-Sea-Spring Integrated Development Project. These projects represent the beginning of a new wave to develop Qingdao’s new eastern part.

Jiaozhou City

A pearl on the Yellow Sea coast, Jiaozhou City is one of China’s top 100 county cities in terms of overall economic strength. It is also a national model city for environmental protection, a national health city, a national scientific advanced city, and a land of Chinese folk art. Lying on the beautiful outskirts of the seaside city of Qingdao, Jiaozhou is a dynamic satellite city.

Jiaozhou has a total area of 1,210 square kilometers, of which 40 square kilometers are urban areas. With a population of 780,000, it has 13 towns and 5 sub-districts in its jurisdiction. Climate is mild and resources are rich. Jiaozhou is one of the first coastal open cities in Shandong Province.

Jiaozhou is proud of a long history and a splendid culture. Ancestors began slash-and-burn farming here over 4,000 years ago, thus creating the world-famous Sanlihe Culture. The 300-year-old Jiaozhou yangge (a popular rural folk dance) is well-known both at home and abroad. Jiaozhou was famed as a land of trade in ancient time. During the Tang and Song Dynasties, Jiaozhou was one of the five major trading ports in China and the only one north of the Yangtze River. It was called “Golden Jiaozhou”.

Jiaozhou has a well-developed transport network, made up of seaport, airport, railways and expressways. Three railways, namely the Jiaozhou-Jinan Railway, the Jiaozhou-Xinyi Railway and the Jiaozhou-Huangdao Railway, and three expressways, namely the Tongjiang-Sanya Expressway, the Jinan-Qingdao Expressway and the Road along Jiaozhou Bay, run through the city. It is only a 30-minute drive to the Qingdao International Airport. Jiaozhou is a major transport hub to link Shandong Peninsula with various parts of Shandong Province and further with various parts of China.

Jiaozhou has been pursuing a strategy of economic internationalization. Its GDP has been growing rapidly, ranking first for over 10 years among Shandong’s county cities in terms of export earnings. A forerunner in foreign capital utilization, it boasts of the presence of 10 of the world top 500 enterprises, including the Emerson of the United States and the Lafarge of France. Jiaozhou is the No. 1 county on Shandong Peninsula in attracting foreign investment. It has the provincial economic and technical development zone and other high-standard project acceptance platforms, noted for full industrial functions and distinctive specialization features. It has formed seven major industries including machinery, automobile and components, chemicals, food, light industry/textile and garments, wooden furniture and electric home appliances. Driven by opening up, private economy and urbanization, Jiaozhou has expedited its efforts to build itself into a processing and manufacturing base and a storage and distribution base. In 2004, it ranked 33rd among China’s top 100 county cities, or 25 rankings higher than in the previous year.

In 2005, Jiaozhou’s GDP reached 28.743 billion yuan, with its per capita GDP reaching US$4,000. Its investment in fixed assets totaled 19.686 billion yuan, its tax revenue totaled 1.57 billion yuan, its local intra-budgetary revenue totaled 970 million yuan, foreign direct investment of the whole city stood at US$490 million, and its actually utilized domestic capital stood at 3.5 billion yuan (invested in projects, each of them worth more than 10 million yuan).

Currently, Jiaozhou is seizing the development opportunities arising from Qingdao’s co-hosting of the Olympic Games and defining new development goals for the 11th five-year plan period. Specifically, its local fiscal revenue will reach 3 billion yuan by 2010, its per capita urban disposable income reach 20,000 yuan, its per capita rural net income reach 10,000 yuan, and its per capita GDP reach US$10,000. In short, its economic development speed will continue to be among the fastest in the peninsula region.

Jiaonan City

Located on Qingdao’s west coast, Jiaonan is an emerging seaside tourist city. It has a total area of 1,846 square kilometers, a total population of 806,000 and a coastline of 130 kilometers. It has won the titles such as China’s best tourist city, a national model city for forestation, a national model city for environmental protection and a national demonstration area for ecology. In terms of overall economic strength, Jiaonan ranks 34th among China’s top 100 county cities.

Jiaonan enjoys visible geographic advantages. Occupying 88% of Qingdao’s west coast area, Jiaonan is an important component of Greater Qingdao’s strategy of “three-point layout, one-line spread and development in groups”. While the 204 National Highway, the Tongjiang-Sanya Expressway, the South Jinan-Qingdao Expressway, and the Port Expressway run through the city, construction of the Cross-Bay Bridge that links Qingdao with Huangdao Island has begun and the seabed tunnel project will also begin soon.

Jiaonan has rich tourist resources. With a long history and a splendid culture, the city has been famed as a “famous place in China’s east”. The historical site Langya Terrance has been designated as a key national tourist resort and a provincial tourist and recreation zone. Linshan Island, the highest island in northern China, has been famed as a “painting on the sea” and is now a provincial nature reserve.

Industrial foundation is solid, boasting of 10 major pillar industries including automobile, electronics, light industry, textile, petrochemical, rubber and food processing. With six major industrial clusters such as machinery and manufacturing, food and drug, electric home appliances and electronics, rubber and chemicals, shipbuilding and automobile, iron and steel, and non-ferrous metals, Jiaonan is the most developed county city in Qingdao.

The city has made remarkable achievements in investment attraction. Its four major industrial bases, namely the Qingdao Lingang Industrial Processing Zone, the Boli Heavy Industry Base, the Wangtai Distribution Base for Textiles, Machinery, Petrochemicals, and the Linshanwei Energy Base, have all become important carriers for project acceptance. China Aluminium, Qingdao Iron & Steel, Luneng, Haier, China Building Materials and other large national projects have all entered these bases for development and construction.

Municipal construction has made rapid progress. The urban planning area has expended from 284 square kilometers to 384 square kilometers, with 49.2 square kilometers having been constructed. Construction of 30 high rises and semi high rises, including Trade Plaza, has begun. Ice city and other key projects have become new bright spots in the development and construction of Qingdao’s west coast.

As an important pole of Greater Qingdao’s development strategy, Jiaonan is seizing the great strategic opportunity arising from Qingdao moving toward the west coast. In line with the efforts to build a new urban area, a new economic zone, a science and education area and a new harmonious area, Jiaonan is working hard to implement its urban development strategy of “connecting with the east, expanding to the north and spreading to the south”. Highlighting the “three bright spots” of large projects, high technologies and industrial clusters, the city has been constantly expanding the scales of its “four major industrial bases”. A new socialist Jiaonan is rising rapidly within the framework of turning Qingdao into an international metropolis.

Pingdu City

Pingdu lies in the central belt of the manufacturing industry on Shandong Peninsula. It is the largest county city in Shandong Province, with a total area of 3,166 square kilometers and a population of 1.35 million. Its jurisdiction covers 26 towns, 4 sub-districts, 1 provincial economic development zone and 1,788 administrative villages. In terms of overall economic strength, Pingdu is one of Shandong’s top 30 county cities. It ranked 34th in China and 11th in Shandong Province in terms of basic economic competitiveness. In 2005, it became one of China’s top 50 small and medium-sized cities in terms of investment potential.

Geographic location is favorable and road transportation is developed. Situated at the strategic point in the layout of cities on Shandong Peninsula, Pingdu is an important component of Qingdao’s metropolitan framework. Within Qingdao’s “1-hour drive” economic rim, Pingdu is conveniently linked with the three cities of Qingdao, Yantai and Weifang. Accordingly, it enjoys a unique advantage in the flow of economic factors and the transfer of industries. It has the Jinan-Qingdao Expressway, the Weifang-Laiyang Expressway, the Weihai-Urumqi Expressway, the Dezhou-Longkou-Yantai Railway, the 804 provincial highway and many other roads to run through. The Tongjiang-Sanya Expressway, which is China’s artery in the east coastal region and runs from Tongjiang County in Heillongjiang Province in the north to Sanya in Hainan Province in the south, has 28.8 kilometers in Pingdu. The Pingdu-Qingdao section of the Qingdao-Yinchuan Expressway is under construction. With a total expressway mileage of more than 200 kilometers, Pingdu ranks the first among China’s county cities.

Pingdo is endowed with rich resources. It has a developed agriculture, noted for both quantity and quality of agricultural products. Pingdu is China’s only county-level experiment zone for cross-straight agricultural cooperation and China’s only county city whose grain, cotton, oilseed and fruit outputs all rank among the top 100 county cities. It is famed as “China’s land of grape”, “China’s land of peanut”, “China’s land of beef”, and “China’s land of ginger”. Grapes produced in Dazeshan and celery produced in Majiagou are well-known in China. Mineral resources are diverse in variety, large in reserve and good in quality. The competitive minerals include graphite, gold, diopsidite and granite, with the potential value of these reserves being as high as over 100 billion yuan. Pingdu is a key producer of world-famous top-quality graphite and one of China’s top 10 gold producers. Vast land, abundant electricity and freshwater resources can meet the needs of various construction projects and rapid economic development.

Pingdu’s industry is noted for solid foundation and unique features. In line with the requirements of developing circulation economy and intensive economy, Pingdu has established an economic development zone, a science park for overseas Chinese and an agricultural experiment zone. It has also built six industrial clusters: electronics and electric home appliances, chemicals and rubber, machine building and casting, auto parts, food processing, and textiles and garment. A large number of famous Chinese and foreign enterprises have established their presence in Pingdu. They include Haier, Hisense, Tsingtao Brewery, China Agricultural Development Group, Zhongdi, Uni-President Enterprise, Japanese Mitsui and Sumitomo, and South Korean LG and Samyoung. The city has actually utilized US$1.5 billion of foreign capital and 22 billion yuan of Chinese capital. In particular, the Samyoung Electronics, the world’s largest aluminium-based capacitor producer, turns out 6 billion capacitors a year. The Hongtai Copper Group ranks fourth in China in bronze pipe output and first in Shandong Province in terms of sales revenue and market share. Hisense Air-Conditioning is China’s largest producer of frequency-changing air-conditioners. Haier will build the world’s largest production base for specialized small refrigerators in Pingdu, especially for automobiles. Based on the Oumei Packing and Printing, the Bandao Daily Packing and Printing and the Hongtai Packing, Pingdu will build an intaglio printing base, which will be the largest in Asia. Yulong Food will build a processing and distribution center for agricultural products, the largest north of the Yangtze River. At the same time, Tonghe Auto Parts and Mingcun Rubber are working hard to become Shandong’s largest production bases for auto parts and bias tires.

Pingdu is also noted for developed science and education undertakings and for rich human resources. It is a national advanced county for basic education and a national advanced county for adult education. As a national advanced city for scientific work and a national advanced collective for rural science popularization, Pingdu has established stable cooperative relationship with more than 80 Chinese and foreign institutions of higher learning and research institutions in school running, science promotion, experiment and demonstration. In particular, vocational and adult education has been developing rapidly. Pingdu was the first county in China to introduce the German mode of “dualist” vocational education and became a forerunner across the country in vocational education. Each year, it turns out more than 8,000 people with professional and technical skills.

Pingdu has a long history and a rich cultural heritage. It was the capital of the Qi State and the political, economic and cultural center on Jiaodong Peninsula during the Spring and Autumn Period and the Warring States Period. The old town of Jimo was built more than 1,000 years ago and was ruled by eight kings, six princes, one duke and one prime minister. The King Kang Tombs that was formed later is a renowned area for archaeology and tourism. The Dazeshan scenic spot is a provincial forest park, a provincial scenic attraction and a key municipal tourist resort. The Tianzhushan cliff carvings and the tablet in memory of Zhengwengong of the North Wei Dynasty, which was cited as the “germ of Chinese calligraphy”, have been designated as key cultural relics placed under state protection.

Laixi City

Laixi is an emerging industry city. As a satellite city of Qingdao, it is one of the first coastal cities designed by the State Council to open to foreign investment. It is one of China’s top 100 county cities in terms of economic strength, a national model city for environmental protection, one of the first civilized cities proclaimed by Shandong Province, and one of China’s strongest counties in the food industry designated by the China Association of Food Industry (ranking 37th).

In 2005, the city’s GDP reached 19.358 billion yuan, up 21.1% over the previous year; its local intra-budgetary revenue was 600 million yuan, up 59.4%; per capita rural net income was 5,542 yuan, up 14.27%. The city organized and implemented the construction of 69 key infrastructure facilities, with a total investment of 720 million yuan. The level of urbanization was 47.1%. The city’s administrative examination and approval center was cited as the only model window of public services among Qingdao’s five satellite cities. In December, the city’s introduction of the service agency system was recommended by the Publicity Department of the CPC Central Committee as a great example for nationwide popularization. More than 30 leading media institutions including the Central Television, the People’s Daily and the Xinhua News Agency have covered the model. Also in the year, Laixi won the title of being “a provincial advanced city in spiritual construction” for the sixth straight time, ranking third in the province.

Laixi has a favorable geographic location, convenient transportation and a pleasant climate. Situated in the center of Shandong Peninsula, Laixi is surrounded by the four cities of Qingdao, Weifang, Yantai and Weihai. It is a transport and distribution center on Jiaodong Peninsula, lying within Qingdao’s one-hour drive economic rim and only 80 kilometers away from the Port of Qingdao. Laixi has one grade-1 highway, two expressways, two national highways and five provincial highways running through its jurisdiction, with the Lancun-Yantai railway running from east to west. Being in the north temperate zone, Laixi has a semi-humid monsoon climate, with four distinctive seasons.

Laixi has vast areas and rich mineral resources. Dozens of proven minerals, including graphite, gold, iron, marble, pearlite, zeolite and potash feldspar, have excellent prospects for exploitation. In particular, Laixi is one of China’s graphite production and export bases, because of the large quantity and good quality of its graphite reserves. The four leading industries, namely livestock, peanut, fruit and vegetable, are highly competitive. It ranks second in China’s county cities in terms of peanut output and first in terms of per capita production. The city also has the largest cow production base in Shandong Province.

Laixi’s industrial development has been dynamic. So far, it has already established a complete industrial system, targeted toward both home and foreign markets. The system features famous products, key enterprises and export-oriented enterprises.

PAGE
27

