Controlling officer: the Commissioner of Customs and Excise will account for expenditure under this H	ead.
Estimate 2021–22	\$5,398.9m
Establishment ceiling 2021–22 (notional annual mid-point salary value) representing an estimated 7 856 non-directorate posts as at 31 March 2021 reducing by two posts to 7 854 posts as at 31 March 2022	\$3,619.2m
In addition, there will be an estimated ten directorate posts as at 31 March 2021 and as at 31 March 2022.	
Commitment balance	\$141.8m

Controlling Officer's Report

Programmes

Programme (1) Control and Enforcement

This programme contributes to Policy Area 1: Financial Services (Secretary for Financial Services and the Treasury), Policy Area 6: Commerce and Industry (Secretary for Commerce and Economic Development), Policy Area 9: Internal Security

Economic Development), Policy Area 9: Internal Security (Secretary for Security) and Policy Area 25: Revenue Collection and Financial Control (Secretary for Financial Services and the Treasury).

Programme (2) Anti-narcotics Investigation This programme contributes to Policy Area 9: Internal Security (Secretary for Security).

Programme (3) Intellectual Property Rights and Consumer Protection

This programme contributes to Policy Area 4: Posts, Competition Policy and Consumer Protection (Secretary for Commerce and Economic Development) and Policy Area 6: Commerce and Industry (Secretary for Commerce and Economic

Development).

Programme (4) Revenue Protection and Collection

This programme contributes to Policy Area 25: Revenue Collection and Financial Control (Secretary for Financial

Services and the Treasury).

Programme (5) Trade ControlsThis programme contributes to Policy Area 6: Commerce and Industry (Secretary for Commerce and Economic Development).

Detail

Programme (1): Control and Enforcement

	2019–20	2020–21	2020–21	2021–22
	(Actual)	(Original)	(Revised)	(Estimate)
Financial provision (\$m)	3,506.1	4,165.9	3,634.0 (-12.8%)	4,147.1 (+14.1%)

(or -0.5% on 2020-21 Original)

Aim

² The aims are to prevent and detect the smuggling of contraband, including narcotics, firearms, strategic goods, dutiable commodities, articles which infringe copyright or trade descriptions, and any other articles the importation or exportation of which is prohibited by law, through actions at control points and regular land and maritime patrols within the territory of Hong Kong; as well as to run a regulatory regime for the Money Service Operators (MSOs) under the Anti-Money Laundering and Counter-Terrorist Financing Ordinance (Cap. 615)(AMLO).

Brief Description

- 3 The Department is the primary agency responsible for the suppression of smuggling activities and is an integral member of the Joint Police/Customs Anti-smuggling Task Force formed to combat smuggling activities at sea. The Department also acts as the front-line agency to prevent importation and exportation of any articles which are prohibited by law concerning security, public health and environmental protection or in fulfilling international obligations; as well as to perform the regulatory functions of MSOs under the AMLO. The enforcement work includes:
 - monitoring both the import and export of goods and the licensing of the movement of prohibited and prescribed articles as stipulated in the Import and Export Ordinance (Cap. 60);
 - conducting primary checks on passengers, crew, cargoes, postal parcels, aircraft, vessels and vehicles, and secondary examination of those considered high risk, in order to detect contraband (including those for terrorist activities), controlled items and other violations of the law;
 - conducting regular maritime and land patrols within Hong Kong to detect and suppress violations of customs law and other illegal activities;
 - providing sustained intelligence support to anti-smuggling enforcement actions through the work of the Intelligence Bureau;
 - inspecting and verifying licences and manifests in order to control the import and export of prohibited articles and the carriage of prescribed articles;
 - processing declarations on large quantities of physical currency and bearer negotiable instruments and detecting non-compliance with the relevant declaration and disclosure requirements, in accordance with the Cross-boundary Movement of Physical Currency and Bearer Negotiable Instruments Ordinance (Cap. 629); and
 - licensing and supervising MSOs under the AMLO and taking enforcement action against unlicensed MSOs.
 - 4 The key performance measures are:

Targets

	Target	2019 (Actual)	2020 (Actual)	2021 (Plan)
issuing licences for prescribed articles within one working day upon receipt of applications (%)α	100	100	100	100
request (%)a	100	100	100	100
clearing detained air cargo within 80 minutes from time of request (%)α clearing passengers within 15 minutes upon queuing up for customs clearance (except those selected for further	100	100	100	100
examination) (%)	100	100	100	100
(except those selected for further examination) (%)	100	100	100	100
within 33 working days upon receipt of applications (%)α	100	100	100	100

 $[\]alpha$ $\;\;$ The target is applicable upon receipt of all necessary documents and information.

	2019 (Actual)	2020 (Actual)#	2021 (Estimate)
carriage licences issued	4	6	(231111110)
seizure cases	29 496	4 751	<u> </u>
value of seizures (\$m)			
dutiable commodities¶	182.0	21.2	 ∧
articles other than dutiable commodities	397.6	749.5	 ∧
conveyance used for smuggling (e.g. vehicles, speedboats and small crafts)	8.1	11.9	- -∧

	2019 (Actual)	2020 (Actual)#	2021 (Estimate)
persons compounded for offences relating to illicit			
cigarettes	15 430	1 796	— ∧
MSO licences issued or renewed	923	431	686

[#] Figures for 2020 are subject to adjustment.

Matters Requiring Special Attention in 2021–22

- 5 During 2021–22, the Department will:
- plan for the commissioning of customs clearance services for passengers at Heung Yuen Wai Boundary Control Point following the commissioning of the cargo clearance facilities of the control point on 26 August 2020;
- plan for the provision of 24-hour customs clearance services for passengers at Shenzhen Bay Control Point following the provision of 24-hour cargo clearance services since 10 December 2020;
- continue to maintain effective licensing control and supervision of MSOs under the AMLO and step up
 investigation and prosecution of customs-related money laundering offences to enhance the effectiveness of
 Hong Kong's anti-money laundering and counter-terrorist financing regime;
- continue to operate the Trade Single Window (TSW) Operation Office to deliver the service under TSW Phase 1 which provides an electronic platform for submission of the relevant types of business-to-government trade documents covered by Phase 1;
- continue to take proactive action against smuggling activities through intelligence-based operations and closer co-operation with the authorities of the Mainland and other places;
- continue to improve clearance services to facilitate efficient passenger and cargo flows across the boundary;
- continue to closely monitor the operation of the electronic Road Cargo System to ensure efficient and effective clearance of cross-boundary goods vehicles;
- continue to ensure smooth operation of the Inter-modal Transhipment Facilitation Scheme, whereby cargoes involving inter-modal transfer (e.g. from land to air and sea) will only be subject to customs inspection at either the point of exit or entry in Hong Kong;
- continue to work with the Mainland authorities to promote the utilisation of Single E-lock Scheme, ensure its smooth operation and explore setting up more clearance points in the Mainland, so as to enhance customs clearance efficiency for cross-border inter-modal cargoes by reducing repeated inspections by Hong Kong and Guangdong customs authorities;
- continue to promote the Free Trade Agreement (FTA) Transhipment Facilitation Scheme to enable traders to enjoy tariff reductions in the Mainland and its FTA partners for trade in goods between them passing through Hong Kong; and
- continue to promote and develop the Hong Kong Authorized Economic Operator Programme and further extend Hong Kong's network of mutual recognition arrangements with other economies, such that accredited Hong Kong companies may enjoy facilitation such as reduced inspection and prioritised clearance in Hong Kong and more economies.

Programme (2): Anti-narcotics Investigation

	2019–20 (Actual)	2020–21 (Original)	2020–21 (Revised)	2021–22 (Estimate)
Financial provision (\$m)	245.6	270.5	265.3 (-1.9%)	273.1 (+2.9%)
				(or +1.0% on 2020–21 Original)

Aim

6 The aims are to suppress illicit trafficking in and abuse of dangerous drugs, to combat money laundering and to prevent diversion of controlled chemicals for the illicit manufacture of dangerous drugs.

[∧] Not possible to estimate.

[¶] Denote cases detected at all entry and exit points but exclude those taken over for in-depth investigation, which are reflected in Programme (4).

Brief Description

- 7 The Department is responsible for investigating and detecting the illegal import, export, manufacture, distribution and abuse of dangerous drugs. It conducts financial investigations to trace the assets of drug traffickers and initiates confiscation proceedings in respect of drug-related assets. It also exercises licensing control on the import, export and transhipment of controlled chemicals and conducts investigations to prevent and detect their illicit diversion.
- **8** The Department co-operates with other Customs administrations and law enforcement agencies outside Hong Kong to combat international drug trafficking and money laundering, and to prevent illicit diversion of controlled chemicals. This work includes:
 - surveillance, investigations and operations to combat organised drug syndicates and individual drug offenders;
 - identification and confiscation of drug-related assets derived from offences committed in or outside Hong Kong;
 - liaison and co-operation with drug enforcement agencies and other competent authorities in or outside Hong Kong in the suppression of international drug trafficking and illicit diversion of controlled chemicals; and
 - collection, collation and exchange of intelligence with law enforcement agencies in or outside Hong Kong.
 - **9** The key performance measures are:

Targets

	Target	2019 (Actual)	2020 (Actual)	2021 (Plan)
issuing authorisation for import/export of chemicals (as listed in Schedule 1 or 2 of the Control of Chemicals Ordinance (Cap. 145)) within ten working days upon receipt of applications (%)α	100	100	100	100
issuing authorisation for export of any chemicals listed in Schedule 3 of the Control of Chemicals Ordinance to any country specified in the same Schedule within ten working days upon receipt of applications (%)α	100	100	100	100
issuing approval for storing/keeping any chemicals listed in Schedule 1 or 2 of the Control of Chemicals Ordinance within five working days upon receipt of applications (%)α	100	100	100	100

 $[\]alpha$ The target is applicable upon receipt of all necessary documents and information.

	2019 (Actual)	2020 (Actual)λ	2021 (Estimate)
drug abusers reported to the Central Registry of Drug Abuse			
maintained by Security Bureau	4-0	•••	
aged under 21	479	390§	— ∧
aged 21 or above	5 135	4 136§	— ∧
average purity of heroin (indicative of availability) (%)	76.3	77.0	— ∧
average retail price of heroin (\$ per gram)	821.1	1,164.1	— ∧
dangerous drugs seized in Hong Kong			
seizure cases	827	1 096	— ∧
narcotics seized			
heroin (kg)	20.0	144.4	— ∧
psychotropic drugs seized			
cocaine (kg)	627.7	949.4	— ∧
cannabis (kg)	263.0	402.9	— ∧
MDMA (ecstasy) (tablet)	43 473	23 623	— ∧
methylamphetamine (ice) (kg)	251.3	816.5	— ∧
ketamine (kg)	351.6	295.0	— ∧
dangerous drugs seized outside Hong Kong	22110	2,0.0	
(as a result of customs co-operation with agencies outside			
Hong Kong) (kg)	2 125.1	86.4	^
persons arrested outside Hong Kong (as a result of customs	2 123.1		^
co-operation with agencies outside Hong Kong)	24	21	^
co-operation with ageneres outside frong Kong)	24	21	— <u>/</u> /

	2019 (Actual)	2020 (Actual)λ	2021 (Estimate)
assets of drug traffickers (\$m)			
restrained	5.6	0	— ∧
confiscated	3.7	0	— ∧
poisons/anti-biotics seized in Hong Kong			
seizure cases	163	90	— ∧
quantity (kg)	34.8	77.9	— ∧
quantity (tablet)	2 642 261	98 833	— ∧

- λ Figures for 2020, unless otherwise stated, are subject to adjustment.
- § Based on the figure provided by the Narcotics Division of the Security Bureau for the first three quarters of 2020.
- Not possible to estimate.

Matters Requiring Special Attention in 2021–22

- 10 During 2021–22, the Department will continue to:
- strengthen the co-operation and intelligence exchange on drug trafficking, money laundering and smuggling of controlled chemicals with the Mainland and overseas law enforcement agencies;
- step up enforcement actions against drug trafficking via airport and land boundary control points through closer co-operation with the Mainland authorities and overseas counterparts; and
- liaise with relevant policy bureaux and government departments to monitor any new threat posed by drugs of abuse and precursor chemicals in other regions, and constantly review the corresponding enforcement strategies.

Programme (3): Intellectual Property Rights and Consumer Protection

	2019–20 (Actual)	2020–21 (Original)	2020–21 (Revised)	2021–22 (Estimate)
Financial provision (\$m)	379.6	480.4	441.2 (-8.2%)	515.9 (+16.9%)
				(or +7.4% on 2020–21 Original)

Aim

11 The aims are to prevent and detect copyright and trade mark infringement; to collaborate with trade mark and copyright owners, relevant organisations and law enforcement agencies in or outside Hong Kong in order to combat trade mark counterfeiting and copyright piracy; and to enforce consumer protection legislation relating to weights and measures, toys and children's products safety, consumer goods safety, trade descriptions and trade practices.

Brief Description

12 The Department is responsible for suppressing offences and investigating complaints related to copyright infringement under the Copyright Ordinance (Cap. 528) and the Prevention of Copyright Piracy Ordinance (Cap. 544), forgery of trade marks, false trade descriptions and unfair trade practices under the Trade Descriptions Ordinance (Cap. 362), falsifying the register of trade marks, falsely representing a trade mark as registered and misusing the title of the Trade Marks Registry under the Trade Marks Ordinance (Cap. 559), short weights and measures under the Weights and Measures Ordinance (Cap. 68), unsafe toys and children's products under the Toys and Children's Products Safety Ordinance (Cap. 424) as well as unsafe consumer goods under the Consumer Goods Safety Ordinance (Cap. 456). It initiates investigations in these areas and collaborates as necessary with organisations and law enforcement agencies in or outside Hong Kong, and with trade mark and copyright owners. To safeguard the interests of consumers, the Department also conducts spot checks to ensure compliance with the Toys and Children's Products Safety Ordinance, the Weights and Measures Ordinance, the Consumer Goods Safety Ordinance and the Trade Descriptions Ordinance. The enforcement work involves:

Intellectual property rights

- conducting investigations and taking enforcement actions against persons and syndicates suspected of committing offences relating to infringement of intellectual property rights;
- executing court orders to detain goods at importation for the purpose of enforcing boundary measures to comply
 with the Agreement on Trade-Related Aspects of Intellectual Property Rights established under the auspices of
 the World Trade Organization;
- arranging and supervising the examination and identification of seizures by trade mark and copyright owners or their representatives;

- conducting inspections on licensed optical disc mastering and replication factories to guard against manufacture
 of pirated optical discs and stampers;
- · controlling the import and export of optical discs mastering and replication equipment; and
- applying to the court for the confiscation of financial proceeds obtained from intellectual property rights infringement crimes.

Consumer protection

- conducting spot checks on the accuracy of weighing and measuring equipment, compliance with the safety
 requirements for toys and children's products and consumer goods, compliance with the orders for provision of
 information on precious stones, metals and regulated electronic products, and compliance with the requirements
 on trade descriptions and trade practices; and
- investigating complaints relating to short weights and measures, unsafe toys and children's products and consumer goods, false trade descriptions and unfair trade practices.
- 13 The key performance measures are:

Targets

	Target	2019 (Actual)	2020 (Actual)	2021 (Plan)
issuing licences for import and export of optical disc mastering and replication equipment within two working days	100	400	400	400
upon receipt of applications (%)aissuing licences for manufacturing of optical discs within 14 working days	100	100	100	100
upon receipt of applications (%)a commencing investigations into urgent complaints against short weights and	100	100	100	100
measures and unsafe products within 24 hours upon receipt of complaints (%)commencing investigations into priority complaints against short weights and	100	100	100	100
measures and unsafe products within three working days upon assessment of complaints (%)commencing investigations into urgent complaints against unfair trade	100	100	100	100
practices within 24 hours upon receipt of complaints (%)	100	100	100	100
practices within three working days upon assessment of complaints (%)	100	100	100	100

 $[\]alpha$ The target is applicable upon receipt of all necessary documents and information.

	2019	2020	2021
	(Actual)	(Actual)#	(Estimate)
Intellectual property rights			
intellectual property rights investigations	1 710	1 836	— ∧
seizure cases	888	591	— ∧
value of seizures (including optical discs, textiles,			
leather-ware, footwear and telecommunications			
equipment) (\$m)	117.1	109.7	— ∧
spot checks on optical disc factories	12	12	12
verifications on import/export of optical disc mastering and			
replication equipment	18	18	18

	2019 (Actual)	2020 (Actual)#	2021 (Estimate)
Weights and measures			
spot checks	1 707	1 599	1 700
seizure cases	8	4	— ∧
value of seizures (\$'000)	31.3	127.1	 ∧
Toys and children's products safety			
spot checks	1 600	1 801	1 800
seizure cases	26	25	<u> </u>
value of seizures (\$'000)	405.6	131.9	 ∧
Consumer goods safety			
spot checks	2 114	1 526	1 400
seizure cases	22	20	<u> </u>
value of seizures (\$'000)	85.9	81.3	 ∧
Fair trading in articles (trade descriptions)			
spot checks	4 018	1 936	4 000
seizure cases	34	41	—∧
value of seizures (\$'000)	2,478	22,092	^

[#] Figures for 2020 are subject to adjustment.

Matters Requiring Special Attention in 2021–22

- 14 During 2021–22, the Department will:
- prepare for assuming the regulatory role for consumer product safety of non-telecommunications functions of mobile phones and other telecommunications consumer goods;
- continue to strengthen the co-operative alliance with the industries and enforcement agencies in detecting online sale of infringing goods;
- continue to invoke the Organised and Serious Crimes Ordinance (Cap. 455) to investigate intellectual property crimes where applicable;
- continue to upgrade the capability in the investigation of Internet and electronic crimes relating to infringement of intellectual property rights;
- continue to promote public and traders' awareness of intellectual property rights and consumer protection legislation through publicity and education programmes; and
- continue to strengthen enforcement actions against false trade descriptions and unfair trade practices in respect of both goods and services.

Programme (4): Revenue Protection and Collection

	2019–20 (Actual)	2020–21 (Original)	2020–21 (Revised)	2021–22 (Estimate)
Financial provision (\$m)	216.1	232.3	227.9 (-1.9%)	233.9 (+2.6%)
				(or +0.7% on 2020–21 Original)

Aim

15 The aims are to collect and protect revenue from dutiable commodities stipulated in the Dutiable Commodities Ordinance (Cap. 109) and to assess the provisional taxable values of motor vehicles under the Motor Vehicles (First Registration Tax) Ordinance (Cap. 330).

Brief Description

- 16 The Department is responsible for the collection and protection of duties derived from dutiable commodities stipulated in the Dutiable Commodities Ordinance. It administers a licensing and permit system to control the manufacture, import, export, storage and movement of dutiable commodities.
- 17 The Department assesses the provisional taxable values of motor vehicles for the purpose of calculating the first registration tax and maintains a registration scheme for motor vehicle importers and distributors.

Not possible to estimate.

18 The Department is responsible for combating smuggling and distribution of illicit cigarettes and taking enforcement actions against illicit fuel activities at all levels.

19 The key performance measures are:

Targets

	Target	2019 (Actual)	2020 (Actual)	2021 (Plan)
Dutiable commodities issuing import and export licences within				
12 working days upon receipt of applications (%)αissuing permits within half a working day	100	100	100	100
upon receipt of applications (%)αproviding customs attendance within	100	100	100	100
two working days upon receipt of applications (%)α	100	100	100	100
First Registration Tax completing assessment of provisional taxable values of imported vehicles within five working days upon receipt of applications (%)α	100	100	100	100
seven working days upon receipt of applications (%)α	100	100	100	100

 $[\]alpha$ $\;\;$ The target is applicable upon receipt of all necessary documents and information.

	2019	2020	2021
	(Actual)	(Actual)#	(Estimate)
Dutiable commodities			
licences issued	133	39	39
permits issued Ω	180 028	231 873	231 000
duty collected (\$m)	10,858.8	12,080.6	12,122.8
duty recovered (\$m)	3.2	1.5	^
licence fees, customs attendance fees and other related			
payments collected (\$m)	6.9	5.8	5.9
revenue collected per \$1 provision (\$)	108.3	120.1	120.5
cases detected	54	29	— ∧
Anti-illicit-cigarette enforcement8			
seizure cases	855	875	— ∧
cigarettes seized ('000 sticks)	49 439	202 793	—∧
vehicles seized	56	55	 ∧
vessels seized	0	0	 ∧
persons prosecuted for offences relating to illicit cigarettes	1 862	714	 ∧
Anti-illicit-fuel enforcement8			
seizure cases	2	16	— ∧
hydrocarbon oil seized ('000 litres)	1	38	- -∧
illicit fuel filling stations neutralised	0	5	 ∧
First Registration Tax			
cases detected	30	24	— ∧
inspection and verification of imported vehicles for payment			
of First Registration Tax	1 437	870	1 430
assessment of provisional taxable value on imported			
vehicles (cases)	57 866	56 117	56 100
re-assessment of provisional taxable value on imported	• • • • • •	4.5.004	4= 400
vehicles (cases)	20 399	15 284	15 300

[#] Figures for 2020 are subject to adjustment.

 $[\]Omega$ The figures cover both new permits and amended permits issued.

[∧] Not possible to estimate.

δ The figures reflect the enforcement efforts of the Department but exclude cases mentioned in Programme (1).

Matters Requiring Special Attention in 2021–22

- 20 During 2021–22, the Department will continue to:
- strengthen enforcement actions against illicit cigarettes activities, especially in respect of cross-boundary smuggling and telephone-order peddling;
- strengthen regional co-operation with other Customs administrations in combating smuggling of illicit cigarettes;
- strengthen co-operation with the Mainland Customs in combating cross-boundary smuggling of illicit fuel.

Programme (5): Trade Controls

	2019–20 (Actual)	2020–21 (Original)	2020–21 (Revised)	2021–22 (Estimate)
Financial provision (\$m)	212.1	226.0	221.4 (-2.0%)	228.9 (+3.4%)
				(or +1.3% on

2020-21 Original)

Aim

21 The aims are to secure and maintain the integrity and credibility of the various trade control and import and export control systems operated in Hong Kong in fulfilment of international obligations and for public health and safety reasons; as well as to collect import and export declarations and declaration charges under the Import and Export (Registration) Regulations (Cap. 60E) and clothing levies under the Industrial Training (Clothing Industry) Ordinance (Cap. 318).

Brief Description

- 22 The Department enforces the relevant laws for various trade control systems including those concerning the issue of Certificates of Origin, the import and export of strategic commodities, reserved commodities and other prohibited goods, as well as compliance with the Chemical Weapons Convention, with a view to preventing and detecting abuses of these systems. The Department is also tasked to collect import and export declarations, declaration charges and clothing levies and to enforce the relevant statutory control on these systems. The enforcement work involves:
 - factory and consignment inspections to ensure compliance with legislation governing the issue of Certificates of Origin and import and export of other prohibited goods;
 - costing checks on goods covered by Certificates of Hong Kong Origin Closer Economic Partnership Arrangement (CO(CEPA)) to help ensure that only goods that pass a value-added percentage threshold can benefit from the tariff preference under the Mainland and Hong Kong Closer Economic Partnership Arrangement (CEPA);
 - blitz checks on consignments subject to licensing control or covered by CO(CEPA) at entry and exit points and public cargo working areas;
 - consignment inspections to ensure compliance with legislation governing the import and export of strategic commodities and other licensable items;
 - inspections and verifications to ensure the effective implementation of the Chemical Weapons Convention in Hong Kong;
 - inspections to enforce control on reserved commodities;
 - collection of import and export declaration charges and clothing levies under the respective legislation;
 - verification and assessment of the values of import and export consignments to recover underpaid import and export declaration charges and clothing levies; and
 - investigation and prosecution of contraventions.

23 The key performance measures are:

Targets

Turgets				
		2019	2020	2021
	Target	(Actual)	(Actual)	(Plan)
conducting pre-issue consignment inspections relating to licences on prohibited articles (other than strategic commodities) within four working days upon receipt of referral of applications from the Trade and Industry Department (TID) (%)	100	100	100	100
within four working days upon receipt of referral of applications from the TID (%)conducting registration inspections	100	100	100	100
relating to control on reserved commodities within three working days upon receipt of referral of applications from the TID (%)	100	100	100	100
two working days upon receipt of referral of applications from the TID (%)conducting registration and re-registration inspections under the Air Transhipment Cargo Exemption Scheme for Strategic	100	100	100	100
Commodities within four working days upon receipt of referral of applications from the TID (%)	100	100	100	100
Indicators				
		2019 (Actual)	2020 (Actual)#	2021 (Estimate)
factory and consignment inspections	ing control or	28 388 4 462	24 150 3 711	28 000 4 400
covered by CO(CEPA) at entry and exit po public cargo working areasimport and export declarations		1 036	963	1 000
overdue declarations declarations processed		19 618 567 133 738 11 366 513.8 3.1 10.7	18 670 902 98 999 8 713 469.3 2.0 7.7	18 700 000 130 700 11 500 470.0 —^
• • • • •				

[#] Figures for 2020 are subject to adjustment.

Matters Requiring Special Attention in 2021–22

- 24 During 2021–22, the Department will continue to:
- assume any enforcement responsibilities arising from the implementation of the CEPA Agreement on Trade in Goods which has taken effect since 1 January 2019 and the biannual Rules of Origin Consultations under CEPA implemented since 1 January 2006; and
- maintain effective enforcement actions on strategic trade controls by strengthening disposal checks and outreaching programmes.

[∧] Not possible to estimate.

ANALYSIS OF FINANCIAL PROVISION

Pro	gramme	2019–20 (Actual) (\$m)	2020–21 (Original) (\$m)	2020–21 (Revised) (\$m)	2021-22 (Estimate) (\$m)
(1)	Control and Enforcement	3,506.1	4,165.9	3,634.0	4,147.1
(2)	Anti-narcotics Investigation	245.6	270.5	265.3	273.1
(3)	Intellectual Property Rights and				
	Consumer Protection	379.6	480.4	441.2	515.9
(4)	Revenue Protection and Collection	216.1	232.3	227.9	233.9
(5)	Trade Controls	212.1	226.0	221.4	228.9
		4,559.5	5,375.1	4,789.8	5,398.9
				(-10.9%)	(+12.7%)

(or +0.4% on 2020–21 Original)

Analysis of Financial and Staffing Provision

Programme (1)

Provision for 2021–22 is \$513.1 million (14.1%) higher than the revised estimate for 2020–21. This is mainly due to the increased operating expenses and cash flow requirement for capital projects, slightly offset by the net decrease of two posts.

Programme (2)

Provision for 2021–22 is \$7.8 million (2.9%) higher than the revised estimate for 2020–21. This is mainly due to the increased operating expenses.

Programme (3)

Provision for 2021–22 is \$74.7 million (16.9%) higher than the revised estimate for 2020–21. This is mainly due to the increased operating expenses.

Programme (4)

Provision for 2021–22 is \$6.0 million (2.6%) higher than the revised estimate for 2020–21. This is mainly due to the increased operating expenses.

Programme (5)

Provision for 2021–22 is \$7.5 million (3.4%) higher than the revised estimate for 2020–21. This is mainly due to the increased operating expenses.

Sub- head (Code)	Operating Account	Actual expenditure 2019–20 ** 3,000	Approved estimate 2020–21 \$'000	Revised estimate 2020–21 \$'000	Estimate 2021–22
	Recurrent				
000 103 292	Operational expenses	4,422,127 13,508 57,145	5,083,794 12,000 53,500	4,672,888 12,000 62,000	5,132,423 12,000 68,000
	Total, Recurrent	4,492,780	5,149,294	4,746,888	5,212,423
	Total, Operating Account	4,492,780	5,149,294	4,746,888	5,212,423
	Capital Account				
	Plant, Equipment and Works				
603	Plant, vehicles and equipment	37,008	76,181	5,900	15,186
661	Minor plant, vehicles and equipment (block vote)	29,682	149,656	37,002	171,304
	Total, Plant, Equipment and Works	66,690	225,837	42,902	186,490
	Total, Capital Account	66,690	225,837	42,902	186,490
	Total Expenditure	4,559,470	5,375,131	4,789,790	5,398,913

Details of Expenditure by Subhead

The estimate of the amount required in 2021–22 for the salaries and expenses of the Customs and Excise Department is \$5,398,913,000. This represents an increase of \$609,123,000 over the revised estimate for 2020–21 and \$839,443,000 over the actual expenditure in 2019–20.

Operating Account

Recurrent

- **2** Provision of \$5,132,423,000 under *Subhead 000 Operational expenses* is for the salaries, allowances and other operating expenses of the Customs and Excise Department.
- 3 The establishment as at 31 March 2021 will be 7 866 posts. It is expected that there will be a net decrease of two posts in 2021–22. Subject to certain conditions, the controlling officer may under delegated power create or delete non-directorate posts during 2021–22, but the notional annual mid-point salary value of all such posts must not exceed \$3,619,239,000.
 - 4 An analysis of the financial provision under Subhead 000 Operational expenses is as follows:

2019–20 (Actual) (\$'000)	2020–21 (Original) (\$'000)	2020–21 (Revised) (\$'000)	2021–22 (Estimate) (\$'000)
3,284,931 78,521 13,911	3,552,185 83,697 14,987	3,343,483 103,495 22,472	3,561,790 103,106 24,518
675	817	719	999
28,592	28,680	26,585	19,627
208,468 32	261,895 178	249,928 208	324,393 33
806,644	1,140,954	925,636	1,097,556
1	1	1	1
352	400	361	400
4,422,127	5,083,794	4,672,888	5,132,423
	(Actual) (\$'000) 3,284,931 78,521 13,911 675 28,592 208,468 32 806,644	(Actual) (Original) (\$'000) 3,284,931 3,552,185 78,521 83,697 13,911 14,987 675 817 28,592 28,680 208,468 261,895 32 178 806,644 1,140,954 1 1 352 400	(Actual) (\$'000) (Original) (\$'000) (Revised) (\$'000) 3,284,931 3,552,185 3,343,483 78,521 83,697 103,495 13,911 14,987 22,472 675 817 719 28,592 28,680 26,585 208,468 261,895 249,928 32 178 208 806,644 1,140,954 925,636 1 1 1 352 400 361

- 5 Provision of \$12 million under *Subhead 103 Rewards and special services* is for expenditure on rewards and services of a confidential nature.
- **6** Provision of \$68 million under *Subhead 292 Seizure management* is to meet expenses related to the transportation and storage of goods seized in anti-smuggling and other enforcement activities.

Capital Account

Plant, Equipment and Works

7 Provision of \$171,304,000 under *Subhead 661 Minor plant, vehicles and equipment (block vote)* represents an increase of \$134,302,000 (363%) over the revised estimate for 2020–21. This is mainly due to the increased requirement for new and replacement equipment.

Commitments

Sub- head Item (Code) (Code)	Ambit	Approved commitment	Accumulated expenditure to 31.3.2020	Revised estimated expenditure for 2020–21	Balance
		\$'000	\$'000	\$'000	\$'000
Capital Accou	unt				
603	Plant, vehicles and equipment				
803	Replacement and enhancement of equipment for Automatic Vehicle Clearance Support System for Goods Vehicles at Lok Ma Chau Control Point, Man Kam To Control Point, Sha Tau Kok Control Point and Shenzhen Bay Control Point	113,400	5,000	3,000	105,400
804	Replacement and enhancement of closed circuit television system at Customs Headquarters Building	21,559	_	1,470	20,089
834	Replacement of one high speed pursuit craft (CE17)	26,293	18,382	_	7,911
835	Replacement of one high speed pursuit craft (CE18)	26,293	17,890	_	8,403
	Total	187,545	41,272	4,470	141,803