

成就成就
Enabling Success

TRANSPARENCY + ETHICS in a highly competitive environment

By Hans R. Kunz

hansr.kunz@hkstp.org

www.hkstp.org

Overseas Representative in Switzerland of the
Hong Kong Science & Technology Parks Corporation

Hong Kong 香港科技園
Science & Technology Parks

Enabling
Success

Greater Pearl River Delta – Competitive Edge of China

What is the key to joint-success?

Enabling
Success

Greater PRD

- 53 Millions Inhabitants
- 8+5 Universities
- 68 Colleges
- 6 Science Parks

HKG-Shenzhen

- 15 Millions Inhabitants
- 8+3 Universities
- 2 Science Parks

Against all odds !

- Bad image
- Product copying
- Product imitations
- Unreliable companies and people
- Misuse of brand names
- Tricky negotiations
- Little or no ethics

Enabling
Success

Hong Kong 香港科技園
Science & Technology Parks

Laboratories + Test Facilities

Electronics

IC Design
Centre

IP Servicing
Centre

Probe & Test
Centre

Failure
Analysis Lab

Reliability
Lab

IT / Telecoms

Wireless
Communications
Test Lab

Precision Engineering

Material
Analysis Lab

Biotech

Biotech
Support Lab

Green Tech

Solar Energy
Technology
Support Centre

Solid State
Lighting Lab

Enabling
Success

Transparency as a Cross-Border Mission between Hong Kong and China

SOME EXAMPLES:

- Hong Kong - Shenzhen Innovation Circle
- Dupont Apollo R+D Hong Kong with Production in Guangdong Province
- SinoMab BioScience Ltd. R+D Hong Kong with Production Shenzhen
- MOU with Guangzhou Research Institute and O-M-E Technology for LED interactive certification test

**Enabling
Success**

How to achieve transparency?

What are specific requirements for transparency in a highly sophisticated scientific and technology environment?

- Trustworthy working environment
- Mindset for powerful synergies
- Openness of all participants
- Commitment and Willingness to share
- Clear and well understood rules
- Communication excellence
- Members of Boards and Management as role models
- Competition as a catalyst for joint success
- Dedicated and engaged staff
- Network of talents and experts
- Maximizing human trust potential
- When people see problems as opportunities

KEY: OUTSTANDING PEOPLE

Enabling
Success

What platforms are nurturing transparency?

-
- Innovation circles
 - Cross-fertilization meetings
 - Network of Experts
 - Sharing of talent pools
 - Trustworthy Partnerships
 - Business matching
 - Industry and University Collaboration
 - Nose-to-nose with experts
 - Excellent legal system (Rule of Law)
 - Business-minded Governments

Enabling
Success

Ethics

Definition by the Ethics Development Center of Hong Kong

“ The goodwill of companies and people from its commitment to transparency and accountability ”

Source: www.icac.org.hk/hkedc

NEEDS:

- Professional Integrity
- Proper handling of Ethical Challenges
- Establishing a platform of trust
- Leaders and staff are role models
- Loyal and well-paid employees
- Caring for Professors, Managers and staff
- Transparent government and policies
- Dependency on people that can “give” not “take”
- Knowing and trusting your people in your circle

Enabling
Success

TRANSPARENCY + ETHICS

Building trust in people and companies

Leaders as role models

Believing in joint-success

Transparency + Ethics

The ball is in your court !

Enabling
Success

Thank you