	[image: image1.png]<

	Embassy of the Czech Republic

	2 Ritan Lu, Jianguomenwai, Beijing, 100600, China
phone.: +86 10 85329500, fax: +86 10 65325653
e-mail: beijing@embassy.mzv.cz
www.mzv.cz/beijing

THE CZECH REPUBLIC – BUSINESS AND INVESTMENT OPPORTUNITY FOR CHINA

BEIJING, 14th AUGUST 2012

Ladies and Gentlemen, distinguished guests,

Allow me to express my gratitude for the possibility to address you today with a short overview of the Czech Republic and its potential for business cooperation as well as investment opportunities offered to Chinese companies and regional representatives.

The Czech Republic is an integral part of the Central European Region, a relatively small-sized country with 10.5 million inhabitants and territory approximately equal to the municipality of Chongqing. For centuries the Czech lands have been the economic and transportation hub between the West and East Europe, which has enabled the country to develop into a high-income economy with a GDP per capita of approximately 75% of the European Union average. Despite the global economic crisis and the current unresolved Eurozone debt issue, the Czech economy is stabilised with a positive forecast of GDP growth in 2013, current account deficit at a sustainable level, low inflation rate about 3% and unemployment at the level of 8,5%. Industrial production represents the main driving force and base of the economy together with the quickly developing service sector, while agriculture contributes only about 5% to the GDP. The Czech economy is highly foreign trade-oriented, with about 80% of the export/import flow focused on the common EU market. Most of the economy was privatised during the transformation process to the market economy, including the banks and telecommunications.

Czechoslovakia was amongst the first countries in the world to recognize the People´s Republic of China in October 1949 and immediately started to develop mutual cooperation in all areas of interest. The focus of economic relations gradually shifted from the initial support to build new industries and infrastructure to more sophisticated forms of interaction including IT&telecommunications, high technologies, research and development etc. Nowadays, China has become the second biggest importer to the Czech Republic (just after our neighbour Germany) and the third biggest trade partner after Germany and our other neighbour Slovakia. The fact that the Chinese market holds only the 17th position amongst the biggest Czech export destinations clearly indicates the existing possibilities for the Czech economy.

Recognizing this fact was among many other reasons and aspects why the Czech Republic, together with other countries from the Central and Eastern Europe, welcomed the initiative of Premier Wen Jiabao laid out in Warsaw earlier this year in the form of the twelve-measure plan for the support of friendly cooperation between China and countries from Central and Eastern Europe. Both parties can benefit from further strengthening of their ties in trade, investment, research and development, education, tourism, culture etc. Therefore, let me elaborate a little more in concrete terms about the Sino-Czech cooperation opportunities.

The Czech Republic welcomes the idea of boosting of the mutual trade turnover and widening of the scope of business projects on the company level by creating a supportive environment through mutual business exchanges, trade missions, promotions, participations in fairs and exhibitions etc. We can build on the existing net of contacts, together identify the sectors of interest and provide the necessary backing to businesses to develop further. Speaking about opportunities and priority sectors, I would like to mention several options which can indicate the focus of our cooperation. Beside the traditional exchange in machinery, electronics, car industry, energy or consumer goods, the Czech Republic would like to point out the new wave of sectors with high-added value and perspective – such as biotechnologies, nanotechnologies, general aviation industry (with focus on small airplanes, ultralights and relevant technologies), IT equipment and software products, advanced services etc. The Embassy is already taking concrete steps in this direction through organizing business seminars (about biotechnologies and aviation industry this year), supporting the newly established Czech-China Technology Days, common platforms for doing business such as the Czech Pavilion in the Suzhou Industrial Park and others. The opening of the 10 bil. USD special credit line through the China Exim Bank goes conveniently in the same direction and could create a positive synergy for the future. The Czech Republic is looking for opportunities in the area of infrastructure development (such as roads, railways, public utilities), green economy or new and high technologies in order to identify appropriate projects. It is also worth mentioning the recent increase of services and possibilities for cross-border trade settlement in RMB and there is clearly no obstacle for any Chinese bank to enter the Czech financial market and open its subsidiary in order to provide support and services to its Chinese clients.

Another important area with untapped potential open to the Chinese business players are outbound investments. The Czech Republic pays great attention to the promotion of the country as the top destination for investment projects in Europe, be it greenfield or brownfield investments, mergers and acquisitions, real estate projects and other types of business activities.

Why should Chinese companies invest in the Czech Republic? You may ask. To sum up the most important reasons for such a decision I would mention

· convenient central location in Europe,

· safe investment environment,

· compact and high-quality infrastructure,

· skilled and well educated workforce,

· favourable labour costs and price stability,

· transparent system of investment incentives,

· access to the common EU market with more than 0.5 bil. customers,

· existing platform for research and development etc.

The Czech Republic can satisfy the most demanding needs of investors in many different sectors. The government currently focuses on the support of nine sectors with significant potential for development and growth:

· aerospace and airport infrastructure,

· automotive industry,

· electronics/robotics,

· engineering technology and machinery,

· life sciences,

· nanotechnology,

· renewable sources of energy and cleantech,

· business support services and

· software and ICT.

This can easily match the Chinese proposal of the establishment of an investment cooperation fund between China and countries from Central and Eastern Europe, as well as with the establishment of economic and technological zones or taking advantage of the existing ones in the Czech Republic. The support not only from the central government, but also at the level of regions or provinces and municipalities could strengthen this process and improve its effectiveness. The Embassy works actively in this direction, facilitating the understanding and cooperation through existing partnerships or establishing the new ones.

Given the time limit of my speech I would not go into details about other proposed measures from the Chinese side but allow me to confirm the compatibility of the proposal with the efforts of the Czech Republic, its Embassy in Beijing and all the relevant subjects to develop the cooperation with their Chinese counterparts. Steady increase of the tourism exchange and tourist inflow from China to the Czech Republic clearly shows that further bilateral or multilateral promotion of tourism (such as what Visegrad Four countries are already doing) is a concrete area for further improvement. In this connection there could be also enough space and will for negotiations about a direct flight between Prague and Beijing in the early future.

Our education institutions as well as research institutes are ready to move ahead with mutual student and academic exchanges. In this respect, we have already witnessed some concrete steps like common research programmes in biotechnologies or machinery, cooperation between various universities and institutes etc.

I hope this short presentation and outlined prospects of potential Sino-Czech cooperation projects will help today´s esteemed audience to get a clearer picture for future discussions and concrete steps in fulfilling the task formulated by Premier Wen Jiabao – to raise the mutual cooperation to the higher level for mutual benefit.

Thank you for the attention and I will be ready and happy to answer any questions you may have.

PETR VAVRA, ECONOMIC COUNSELOR
EMBASSY OF THE CZECH REPUBLIC IN BEIJING

