
[image: image2.wmf]United States of America-China Chamber of Commerce

Chicago ( New York ( Los Angeles ( Shanghai

TIPS ON BUSINESS TRAVEL TO CHINA
TABEL OF CONTENTS:
1. Travel Documents
· Passports and Visas


Page 1
· USCCC Visa Application Processing


Page 1
· Note on Dual (U.S./China) Nationality


Page 2
· Luggage, Health and Entry Registration Forms


Page 2
2. Customs Regulations
· Items Prohibited for Import


Page 3
· Items Prohibited for Export


Page 3
· ATA (Temporary Admission) Carnet


Page 3
3. Making Travel Arrangements in China
· Domestic Flights


Page 4
· Railway


Page 4

· Taxi


Page 5
· Bus, Mini-Bus and Subway


Page 5
4. Money Matters
· Chinese Currency


Page 6
· Currency Exchange


Page 6
· Traveler’s Checks and Credit Cards


Page 6
· Tipping and Gift Giving


Page 6
5. Communications
· Telephone


Page 7
· Telephone Area Codes / Postal Codes


Page 7
· Cell-phones


Page 8
· Internet


Page 8
· Postal Services


Page 8
6. Electricity


Page 10
7. Business Hours / Public Holidays


Page 10
8. Health Matters
· Personal Medical Record


Page 11
· Prescription Drugs


Page 11
· Health Risks


Page 11
· Vaccinations/Inoculations


Page 12
· Medical Facilities


Page 12
· Medical Insurance


Page 12
9. China’s Embassy and Consulates General in the United States


Page 13
10. United States’ Embassy and Consulates General in China


Page 14
11. Acknowledgements / About the U.S.-China Chamber of Commerce

Page 16
1. TRAVEL DOCUMENTS
Passports and Visas

Before embarking for China on business, it is essential that your travel documents are in order.  To enter the People’s Republic of China (PRC), a U.S. citizen must have a valid U.S. passport and Chinese visa.  Americans arriving without valid passports and Chinese visas are generally not permitted to enter China and may also be subject to fines.  You should not rely on Chinese host organizations claiming to be able to arrange visa issuance upon arrival.
You may obtain visas from the Chinese Embassy and Consulates General in the United States before your departure.  You may also obtain visas at the Hong Kong Airport.  Americans with valid passports may stay in the Hong Kong Special Administrative Region (SAR) for up to three months without a Chinese visa; however, if you plan to travel outside the Hong Kong SAR to other areas of China, you must have a valid Chinese visa, even if you are only in transit.

We recommend that you plan ahead and obtain all necessary visas in the U.S. in order to avoid unforeseen delays.  There are nine different classes of Chinese visas, but the two main classes are tourist (class ‘L’) and business (class ‘F’).  If you are traveling on business, you should apply for a business visa (class ‘F’).  To obtain a business visa, you will need an invitation letter from your host in China, a completed application form, two passport-sized photos (2” x 2”) and a passport valid for at least six months from the time of travel and containing at least two full blank visa pages.  Applications forms are available from the Chinese Embassy and Consulates General in the United States, or may be downloaded from the U.S.-China Chamber of Commerce’s website at http://www.usccc.org (click on the ‘Visa’ icon on the main page).
USCCC Visa Application and US Passport Processing

To streamline the application process and make it more convenient for the business community, the U.S.-China Chamber of Commerce (USCCC) has initiated a US passport and Chinese visa processing service.  For renewing and adding pages to your passport, you will need to send us the passport, a completed application form, and an authorization letter.  The basic processing fee is $50 in addition to any applicable fees charged by the US State Department.  For obtaining the visa, you need only send us your passport, two recent passport-sized bust photos of yourself and the completed application form.  (You may download the application forms and a sample authorization letter from our website at http://www.usccc.org, and we will be happy to help you to complete it and answer any questions you may have.)  YOU DO NOT NEED TO SEND US AN INVITATION LETTER, AN ITINERARY, OR A LETTER FROM YOUR EMPLOYER.  We will obtain an invitation letter for you, ensure that your application has been properly completed, and handle the application logistics so that you will not have to make a special trip to the Chinese Consulate’s Visa Office.  The basic processing fee is $50 plus postage, in addition to the applicable Consular Fees.  Expediting fee and fee for obtaining one year multiple entries are additional.  (Please visit our webpage or telephone our office for details on current Consular Fees).  Regular members receive this service free twice a year.  This service has been exceptionally well received in the business community, and we have had a perfect success rate at delivering visas reliably, on time and with no hassle.  To illustrate the ease and convenience of the process, here is a testimonial from one of our new members:
“At 9:00 o’clock in the morning, when I was packing my luggage to get ready to go to China to visit my supplier the next day, I realized that my visa has expired.  I called the Chamber.  They told me to come down immediately.  I went down to their office around 11 o’clock and dropped off my passport. I then went out for lunch.  When I returned to their office about 2:30 pm, my visa was ready.”  -New USCCC Member 
Note on Dual (U.S./China) Nationality

China does not recognize dual nationality.  If you are a citizen of both China and the U.S., you may experience difficulty entering and departing China on your U.S. passport.  In some cases, U.S. passports have been seized by Chinese authorities.  Dual nationals may be subject to Chinese laws which impose special obligations.  Such persons are often required to use Chinese documentation to enter China.

The United States requires that all U.S. citizens enter and depart the United States on U.S. passports.  Dual nationals who enter and depart China using a U.S. passport and a valid PRC visa retain the right of U.S. consular access and protection under the U.S.-PRC Consular Convention.  The ability of the U.S. Embassy or Consulates General in China to provide normal consular services would be extremely limited should a dual national enter China on a Chinese or other passport. 
Before traveling to China, dual nationals should contact the U.S.-China Chamber of Commerce at (312) 368-9911, or the Office of Overseas Citizens Services at (202) 647-6769, or the U.S. Embassy in Beijing for additional information.
Luggage, Health and Entry Registration Forms to be Completed upon Entry into China
Once you arrive in China, you will have to fill out the following documents: Traveler’s Luggage Declaration Form, Traveler’s Health Declaration Card, and an Entry/Exit Registration Card.  Inoculations are not required unless you travel from an area of infectious diseases such as Cholera or Yellow Fever.  If you are planning to stay in China longer than 6 months, you will be required to provide documentary evidence that you are HIV negative.

2. CUSTOMS REGULATIONS

When traveling to China on business, you should be aware of China’s customs regulations.  Items such as watches, radios, cameras, and calculators imported duty free for personal use may not be transferred or sold to others.  Gifts and articles carried on behalf of others must be declared to the customs inspector and are subject to duty.

Items Prohibited for Import or Export
Chinese customs regulations prohibit the import or export of the following items: 
(a) arms, ammunition, and explosives;
(b) radio transmitter-receivers and principal parts;
(c) Chinese currency (renminbi/RMB);
(d) books, films, records, tapes, etc. which are “detrimental to China’s politics, economy, culture, and ethics” (e.g. pornographic or religious content)
(e) poisonous drugs and narcotics; 
(f) infected animal or plant products; and
(g) infected foodstuffs. 
Note: Videotapes may be confiscated by Chinese customs to determine that they do not violate prohibitions noted in item (d), above.  Tapes are sometimes held for several months before being returned. (There is no guarantee that they will ever be returned.)
Items Prohibited for Export
Export of the following items is also prohibited:
(a) valuable cultural relics and rare books relating to Chinese history, culture, and art;
(b) rare animals, rare plants and their seeds; and
(c) precious metals and diamonds and articles made from them.
Antiques and imitations approved for export are marked with a red wax seal.  Movie cameras and videotaping equipment should be declared upon entry into China.
ATA (Temporary Admission) Carnet
Chinese customs officials encourage the use of an ATA (Admission Temporaire/Temporary Admission) Carnet for the temporary admission of professional equipment, commercial samples, and/or goods for exhibitions and fair purposes.  ATA Carnet Headquarters, located at the U.S. Council for International Business, 1212 Avenue of the Americas, New York, NY 10036, issues and guarantees the ATA Carnet in the United States.  For additional information, please telephone (212) 354-4480, or send e-mail to atacarnet@uscib.org or visit http://www.uscib.org for details.

3. MAKING YOUR TRAVEL ARRANGEMENTS IN CHINA
While you are in China, you should ask the hotel staff to assist you in making all your travel arrangements.  They are always cheerful and helpful.  They will usually go out of their way to purchase train or air tickets on your behalf for a nominal service fee (typically, RMB 10-30).
Domestic Flights

Domestic air travel within China is well serviced by dozens of airline companies.  You will need your passport to reserve flights and will have to complete a Passenger Reservation Record.  Always reconfirm your flights in advance of the departure date.  In china you may alter your flight arrangements free of charge, space permitted, by giving 72 hours notice to the airline company in the first instance.  If you make a second change to your travel plans, you may be subject to a fee equal to 5 per cent of the cost of your air ticket.  Always arrive at the airport well in advance of your departure time.  The check-in counter will close 30 minutes before the time of your flight’s departure. 
You may cancel your flight and obtain a partial refund of your ticket price under certain circumstances.  Cancellation fees are typically 5 per cent of the ticket price if you give 24 hours notice, increasing incrementally to 10 per cent if you give up to 2 hours notice.  With only 2 hours cancellation notice or less, a 20 per cent fee usually applies.  If you miss your flight altogether and request a refund after its departure, a 50 per cent fee applies. 
Be aware of carry-on luggage limits.  Typically, fist-class passengers may carry 2 pieces of luggage, and business or economy class passengers may carry 1 piece.  In both cases, the total volume of carry-on luggage may not exceed 20 x 40 x 55 centimeters and weigh no more than 5 kilograms.  Additional luggage may be checked in for consignment.  The free luggage allowance for consignment is 40 kilograms for first class, 30 kilograms for business class, and 20 kilograms for economy class.  Each piece of luggage for consignment may not be larger than 40 x 60 x 100 centimeters in size and not weight more than 50 kilograms.  Oversized or overweight luggage is charged at 1.5 per cent of the normal economy class fare per kilogram.
Here are a few additional points to keep in mind when arranging longer domestic flights within China:

(a) When traveling from Beijing or Shanghai to Hong Kong, you can save quite a bit by flying to Shenzhen (domestic versus international) and then making the short trip from Shenzhen to Hong Kong by train if you do not mind the inconvenience.
(b) Economy class seats on most China-based airlines are very tight.  This may be alright for short flights, but if you are making the longer trip, say, from Beijing to Guangzhou, you may wish to consider flying business class.
(c) Book your flights in advance and arrive early.  The counters are always busy, and waiting in line increases the chance that you will miss your flight. 

Most travel schedules and fares are available on the Internet.  You may wish to check them yourself.  For air travel, go to http://www.ctrip.com, though this site is offered in Chinese only.  This website will list discount fares when they become available.

Railway
China has a well developed railway system that continues to improve.  Train travel, however, can be difficult to reserve in China, even for the experienced traveler.  Round trip rail tickets are generally not available without the services of a travel agency or experienced hotel staff.  There are slow and fast trains, and several classes including hard-seat, soft-seat, hard-berth and soft-berth.  Tickets may be purchased at the station upon departure but we recommend that you book in advance.  Internet bookings may be possible in some areas, but we strongly recommend that you make your bookings with the help of experienced hotel staff or travel agents.  Beware of counterfeit train tickets which are sometimes sold illegally around railway stations.  Adult passengers are allowed 20 kilograms of luggage free of charge.  Some large railway stations in major cities have installed X-ray machines to scan luggage and help ensure public safety.  You should avoid train travel during the major holidays such as the Spring Festival when trains are overcrowded.  
Taxi

Hiring a taxi in China is relatively inexpensive and convenient.  Taxis are readily available in major cities at most times, especially around business districts, hotels, train stations and airports.  Taxi services are charged on the mileage traveled and time used as measured by a meter.  A base charge applies when you embark, and the fee per kilometer may increase progressively after the first 4 to 6 kilometers.  A higher fee may apply if you hire a taxi between 11 p.m. and 5 a.m. the next morning.  There is only a very small risk that a taxi driver in China will cheat you as the penalties for doing so are relatively severe in China.  Taxi drivers may speak some English, but you should show a map or the name of your destination in Chinese to the driver in order to avoid delays.  
Bus, Mini-Bus and Subway

Buses in Chinese cities are abundant and fares inexpensive.  Bus routes, however, can be quite complicated and the buses themselves crowded and noisy.  Buses typically operate between the hours of 5 a.m. and 11 p.m.  Tickets are purchased directly from the conductors onboard, who will likely speak very little English, if any.  Fares are usually based on the number of stops or distance you are traveling.  Subways exist in Beijing, Shanghai, Tianjin, Guangzhou and Hong Kong.  Subways usually operate between 5 a.m. and 11:30 p.m. and transit points are usually marked in both Chinese and English.  As with bus travel, subway travel is charged by the number of stops or distance.  We recommend that you avoid bus or subway travel and instead use taxis or private transportation during your business trips in China.  
4. MONEY MATTERS
Chinese Currency

Chinese currency is called “renminbi” (RMB), which means “people’s money,” or, more commonly, “yuan.” 1 “yuan” (also called “kuai”) equals 10 “jiao” (also called “mao”). 1 jiao equals 10 “fen”. RMB is available in both paper notes and coins. The denominations of paper notes are 100, 50, 20, 10, 5, 2 and 1 yuan; 5, 2 and 1 jiao; and 5, 2 and 1 fen. The denominations of coins are 1 yuan; 5, 2 and 1 jiao; and 5, 2 and 1 fen. 

Currency Exchange
Foreign currency (cash or traveler’s checks) may be exchanged for Chinese currency at licensed exchange facilities of the Bank of China and other authorized banks.  Money exchange facilities are available at major airports, Friendship Stores and hotels.  Unlike in other countries, in China you will get the same exchange rate at the hotel as at the bank.  You do not have to make a special trip to the Bank for a better exchange rate.  For your own protection, always change your money at the hotel to avoid counterfeiters.  Never deal with people in the streets who offer to exchange money.
Upon your departure from China, you may be required to show official exchange receipts in order to change RMB back into U.S. dollars.  Keep your receipts.  You may exchange your RMB for U.S. dollars only upon your departure.  A maximum of RMB 6,000 may be taken into or out of China. 
Traveler’s Checks and Credit Cards

You should carry significant sums of money with you in the form of traveler’s checks.  Traveler’s checks may be changed into RMB at hotels, banks and Friendship Stores.  Major brands of traveler’s checks are accepted in China and cash advances against a credit card can be arranged.  A service charge is usually added.  Consult with your bank before departing the United States to be sure that your brand of check or credit card will be accepted.  Major credit cards (American Express, MasterCard, Diner’s Club and Visa) are accepted by most major hotels and in many larger restaurants.  ATMs compatible with U.S. bankcards are also available throughout Hong Kong and, to a more limited extent, in major Mainland cities such as Shanghai and Beijing.
You should pay in RMB (yuan) when shopping in smaller shops or eating out at restaurants.  Always carry sufficient sums with you for these and other small expenses, as well as for emergencies. 
Tipping and Gift Giving
Tipping has not been customary in the People’s Republic of China, but local attitudes toward tipping are slowly changing.  You may wish to give nominal tips or small, inexpensive gifts as tokens of your appreciation to translators, guides, drivers or others who have been helpful.  If you give gifts in China, however, be mindful that certain objects such as clocks—the Chinese word for clock is similar to the word for death—or colors may carry negative connotations as gifts in Chinese culture. 
Symbolic gift-giving in China within a business context is a complex matter.  To determine what is appropriate for the occasion and within Chinese protocol, you should consult a good guide book of Chinese business etiquette or contact the U.S.-China Chamber of Commerce for advice. 
5. COMMUNICATIONS 
Telephone Calls
China’s telephone system is becoming more and more efficient and less expensive.  Direct long-distance dials (DDD) and International calls (IDD) can be made from hotel rooms or roadside telephone kiosks.  Telegram, fax and telex facilities are available in hotels, post offices and telecommunication centers.  Local calls are typically free from your hotel, while long distance calls made between 9 p.m. and 7 a.m. the next morning are often charged at half the daytime rate. 

Most hotels in China do not charge a huge markup on the cost of telephone calls, as is common practice in many other countries.  You will likely find that your hotel phone bill will be relatively inexpensive, particularly for local and domestic long distance calls.  Many hotels will offer special rates to business guests.  For instance, if you happen to be a Golden Circle member of the Shangri-La Hotel chain, you will be charged on your telephone calls at cost.  Nevertheless, make sure that you first check the rates with your hotel before spending hours on the phone.
For calls to the U.S., you can use AT&T or MCI WorldCom calling cards, which are inexpensive if you have already registered with the World Calling Plan.  (If not, your calls may prove to be very costly.)  If you use AT&T or MCI WorldCom, you should confirm the current status of your calling plan before making calls.  Sometimes these providers will drop a customer from their plan for no apparent reason.  For instance, three years ago, AT&T charged one customer US$3,100 for phone calls made during a trip to China because they had inadvertently cancelled their subscription to the plan.  (The issue of this excessive bill remains outstanding.)  If you would like to call a country other than the U.S. from China, these plans are very expensive and you should not use them.  This also applies to calls made from the Hong Kong Special Administrative Region (SAR) to the Mainland.  A telephone call once made from Hong Kong to the Mainland using AT&T, for instance, unexpectedly cost US$20 per minute.  
Local calling cards are sold everywhere in China and Hong Kong.  The typical rate is about RMB 8 (about US$1) per minute for international calls.  You should always purchase one (about RMB 100 or US$12.5) to have in case of an emergency.

Telephone Area Codes and Postal Codes
When making a domestic call, dial the domestic prefix 0 plus the area code and the telephone number. When making an international call, simply dial the international prefix 00, plus the country code, area code and telephone number.  

United States’ Country Code: 1
China’s Country Code: 86
Major Cities’ Area Codes:
	City
	Postal Code
	Area Code

	Beijing
	100000
	10

	Chengdu
	610000
	28

	Chongqing
	630000
	23

	Dali
	671000
	872

	Dunhuang
	736200
	937

	Guilin
	541000
	773

	Guiyang
	550000
	851

	Hangzhou
	310000
	571

	Huangshan
	245000
	559

	Kunming
	650000
	871


	
	  
	City
Postal Code
Area Code
Lhasa
850000
891
Lijiang
674100
888
Luoyang
471000
379
Shanghai
200000
21
Shigatse
857000
892
Suzhou
215000
512
Urumqi
830000
991
Wuhan
430000
27
Xi'an
710000
29
Yangshuo
541900
773


Here are some useful telephone numbers in China:
	Phone Number
	Service
	Phone Number
	Service

	110
	Police
	120
	Ambulance

	114
	Local Telephone Number Inquiry
	121
	Weather Forecast

	116
	Domestic Long Distance Inquiry
	122
	Traffic Police

	117
	Time Inquiry
	184
	Postal Code Inquiry

	119
	Fire
	185
	Emergency Mail


Cellular Phones
Most business people cannot travel to China without their cell-phones.  Global System for Mobile communications (GMS) phones, which facilitate easy international roaming, are in use in China. They use a Subscriber Identity Module (SIM) smart card that contains user account information and becomes immediately programmed when the SIM card is inserted.  You may wish to get a GSM phone and simply purchase a prepaid SIM card when you arrive in China.  As long as you recharge your card on time (depending on the dollar amount you put in), you will be able to keep the phone number and contact information you store on the card.  The cost for domestic calls is approximately RMB 1 to 2 per minute and for international calls approximately RMB 5 to 8 per minute.  Having a GSM phone and SIM card will save you a lot of money (compared to U.S. cellular phones, approximately US$2.99 per minute) and still allow you to keep in touch with your colleagues and family in the U.S.  You can buy the SIM card and the recharge cards almost anywhere in China.  Depending on demand, the U.S.-China Chamber of Commerce is contemplating offering GSM phones and SIM cards to members for their short trips to China.  Please contact our office if you have an interest in this service.
Internet 

Internet services are now widely available in China.  There are quite a lot of internet cafés all over major cities, particularly near universities and colleges.  You can also gain access to the internet from your hotel through both Broadband and phone lines.  Usually, under certain circumstance, there will be no charge for Broadband access if you enroll in the hotel’s frequent guest program.  If not, the charge is typically RMB 100 to 200 per day.  You can also use the phone line, which is slow but very inexpensive.
Postal Services
Post Offices can be found all over China, particularly in the major cities.  They are marked by prominent green emblems and are usually located on main streets, at railway stations, airports and around major scenic spots.  They open daily from 8:00 a.m. to 5:00 p.m.  Your hotel will likely offer postal services as well.
Domestic mail is fast, reliable and relatively inexpensive.  Multiple daily delivery runs and same-day delivery is not uncommon in most major Chinese cities.  Inter-city delivery is often over-night.  International airmail letters, including those sent to the United States, typically take 5 to 10 days to reach their destinations.
Bear in mind that envelope sizes are standardized in China and you should buy them from the post office or obtain them at your hotel.  China does not use self-adhesive stamps.  Stamps must be glued onto envelopes. You must write the postal code on all letters.  Post offices are very particular about how you pack a parcel.  Ideally, you should pack your items at the post office.  Doing so will make it easier to obtain customs clearance for your parcel. 
Post offices in China handle Express Mail Service (EMS).  EMS is available to most domestic and international destinations. A number of international courier companies have offices in China, in which express mail service such as DHL, UPS, TNT and FedEx are now accessible to more than 10,000 cities in 170 countries and regions.
7. ELECTRICITY
Electricity in China runs on 220V, 50 cycles AC. Two-pin sockets and some three-pin sockets are in use.  Most of the hotels have a socket in the bathroom for using both 110V and 220V.  Outside of the bathroom, only a 220V socket is typically provided.  Adaptors may usually be borrowed from the hotel, though we advice that you bring your own.
8. BUSINESS HOURS
The Chinese government stipulates five working days per week, from Monday to Friday. Working hours are eight hours a day, normally from 8 a.m. to 5 p.m. with a one-hour lunch break.  Times are approximate and subject to local variations.  In western China such as Xinjiang, offices often open later due to the time difference with the Beijing time.  Some areas outside of the major business centers in China will have two-hour lunch breaks, normally between 12 and 2 p.m.  Some factories take breaks during the week and instead operate over the weekends to avoid peak electricity periods.  Almost all government offices, institutions, schools and other official units do not work on Saturdays and Sundays.  Shops are open every day.
Hospitals, postal offices, banks, and monuments and museums are usually open seven days a week from 8:30 a.m. or 9:00 a.m. to 6:00 p.m.  Hospital emergency clinics are open outside normal hours.  Shops usually remain open from 8:30 a.m. or 9:00 a.m. to 8 p.m. everyday, including public holidays.  Restaurants and bars stay open later at night, and it is possible to eat as late as 10:00 p.m.  Hong Kong restaurants stay open much later than Mainland restaurants.  Some open-air restaurants stay open into the small hours. 
Most of China's business world slows down considerably during the Spring Festival in late January and early February.  Business visitors would be wise to avoid this two to three week holiday period.  Here are some other public holidays to be aware of:
	FESTIVAL
	DATE 
	LENGTH OF HOLIDAY 

	New Year's Day 
	January 1st  
	1 day 

	Spring Festival (Chinese New Year)
	January or February 
	4 days 

	International Women’s Day 
	March 8th  
	½ day for women only 

	Qingming Festival
	April 4th-5th 
	2 days

	Labor Day 
	May 1st  
	3 days 

	Chinese Youths' Day 
	May 4th  
	1 day or ½ day for youth  

	International Children's Day 
	June 1st  
	1 day or ½ day for children 

	Anniversary of the Founding of the Chinese Communist Party (CCP) 
	July 1st  
	For CCP members, usually celebrated through meetings 

	Anniversary of the Founding of the People's Liberation Army (PLA)
	August 1st  
	Celebrated by the army 

	Mid-autumn Festival
	September 12th 
	

	China’s National Day 
	October 1st  
	3 days 


9. HEALTH MATTERS
Personal Medical History

As is the case when traveling to any foreign country, you should carry a personal medial record with you at all times.  This medical record should include your blood type, immunization history and allergies; the medications you are currently taking (both prescription and non-prescription); your doctor's name, address, telephone number; an emergency contact name and telephone number; and your insurance company's name, address and telephone number.
If you have any existing medical problems, you should carry with you a letter from your physician in the United States explaining treatment and, if relevant, copies of your most recent electrocardiograms, which would be helpful in case of a medical emergency while in China. 
In addition to carrying these documents in English, you may wish to have the U.S.-China Chamber of Commerce translate them into Chinese for you.
Prescription Drugs
If you bring prescription drugs with you to China, pack them in your carry-on luggage.  Ensure that the pharmacy label, with your physician’s name and directions for use, are clearly marked.  Bring an adequate supply for the duration of your visit.  Also, ask your physician to provide you with the drugs’ generic names as brand-names in China are different.
Health Risks
While most U.S. business travelers experience safe and healthy visits to China, you should be aware of health risks in the in the interests of caution:
(a) Air pollution in China’s large cities is severe, particularly in winter, and respiratory ailments such as sore throats, bronchitis and colds are common.
(b) American travelers may experience headaches, diarrhea, constipation or upset stomachs when visiting China, particularly during the initial days of their visit.  You should bring appropriate non-prescription medications for these ailments, such as aspirin, cold relief products, anti-diarrhea products, laxatives, etc.  (These are also readily available in China.) 
(c) HIV has become a significant concern around the globe, and China is no exception.  You should always ask doctors and dentists to use sterilized equipment and be prepared to pay for new syringe needles in hospitals or clinics. You may also wish to purchase a package of new syringe needles in the U.S. before your departure and take them with you. 
(d) Do not to drink tap water in China.  Hotels almost always supply boiled water that is safe to drink. Buy bottled water and/or carbonated drinks.  Make sure you carry water purification tablets to use when neither boiled water nor bottled drinks are available.
(e) Chinese people do not have Rh-negative blood and most Chinese blood banks do not hold it.  Type O blood is rare in China.  If you belong to these blood types, you should consult your doctor before traveling to China.
(f) Dental care in China is generally not up to Western standards.  If you have outstanding dental problems, you should visit your dentist to have them addressed before your departure.
Vaccinations/Inoculations
Unless you are traveling to China from infected areas of the globe, you will not need special vaccinations/inoculations.  You can obtain information on vaccinations and other health precautions for travelers in the United States from local health departments, private doctors, travel clinics, and the Centers for Disease Control & Prevention at 1-877-FYI-TRIP (1-877-394-8747); fax 1-888-CDC-FAXX (1-888-232-3299), or via the CDC’s Internet site at http://www.cdc.gov.
Medical Facilities in China
Hospitals in major Chinese cities have VIP wards (“gaogan bingfang”). These wards feature reasonably up-to-date medical technology and physicians who are both knowledgeable and skilled.  Most of these VIP wards also provide medical services to foreigners, offer English-speaking doctors and nurses, and may even accept credit cards for payment.
Even in the VIP/Foreigner wards of major hospitals, however, American patients have frequently encountered difficulty due to cultural and regulatory differences.  Physicians and hospitals have sometimes refused to supply American patients with complete copies of their Chinese hospital medical records, including laboratory test results, scans, and X-rays.  Physicians have also frequently discouraged Americans from obtaining second opinions from outside physicians.  Hospitals have sometimes been reluctant to release patients for medical evacuation in cases where they would prefer to keep the patient for an extended stay.
Ambulances do not carry sophisticated medical equipment, and ambulance personnel generally have little or no medical training.  Therefore, injured or seriously ill Americans should take taxis or other immediately available vehicles to the nearest major hospital rather than waiting for ambulances to arrive.
In rural areas, only rudimentary medical facilities are generally available.  Medical personnel in rural areas are often poorly trained and are often reluctant to accept responsibility for treating foreigners, even in emergency situations.
Foreign-operated medical providers catering to expatriates and visitors are available, though their services are usually considerably more expensive than hospitals and clinics operated by local government health authorities.
For additional information on medical providers specializing in treating foreigners, including dental and orthodontic clinics, please contact the U.S.-China Chamber of Commerce or visit the U.S. Embassy’s web page at http://www.usembassy-china.org.cn.
Medical Insurance
Americans are advised to travel to China with both health insurance and medical evacuation insurance.  Please check with your insurer to find out what is covered.  Recent medical evacuations by air ambulance from China to nearby areas have cost over US$50,000.  Most standard U.S. medical insurance policies do not cover the cost of such medical evacuations.  U.S. medical insurance is not always valid outside the United States. Even when insurance does cover services received in China, it will usually be necessary to pay first and then file for reimbursement with the insurance company upon returning to the United States. Supplemental insurance with specific overseas coverage, including provision for medical evacuation, is strongly recommended and can be purchased in the United States prior to travel.  Some insurance policies also include coverage for psychiatric treatment and for disposition of remains in the event of death. 
10. CHINA’S EMBASSY AND CONSULATES GENERAL IN THE UNITED STATES
The general website of the Chinese Embassy and Consulates General in the United States is: http://ww.china-embassy.org
Embassy of the People’s Republic of China
2300 Connecticut Avenue, NW
Washington, D.C. 20008
(202) 328-2517 
Visa Section of the Embassy of the People’s Republic of China
2201 Wisconsin Avenue, NW
Washington, D.C. 20007 
(202) 338-6688) 
Chinese Consulate General
100 West Erie Street
Chicago, Illinois 60610
(312) 803-0095 
Chinese Consulate General
3400 Montrose Boulevard
Houston, Texas 77006
(713) 524-4311 
Chinese Consulate General
443 Shatto Place, Suite 300
Los Angeles, California 90020
(213) 807-8006 
Chinese Consulate General
520 12th Avenue
New York, New York 10036
(212) 868-2078 
Chinese Consulate General
1450 Laguna Street
San Francisco, California 94115
(415) 674-2940 
11. UNITED STATES’ EMBASSY AND CONSULATES GENERAL IN CHINA
The general website of the United States Embassy and Consulates General in China is: http://www.usembassy-china.org.cn

U.S. Embassy in China 
2 Xiu Shui Dong Jie
Beijing 100600
Tel: (86-10) 6532-3431, 6532-3831
After-hours: (86-10) 6532-1910 
Fax (86-10) 6532-4153, 6532-3178
The Embassy consular district includes the following provinces/regions of China: Beijing, Tianjin, Shandong, Shanxi, Inner Mongolia, Ningxia, Shaanxi, Qinghai, Xinjiang, Hebei, Henan, Hubei, Hunan, and Jiangxi.

U.S. Consulate General
Number 4 Lingshiguan Road
Section 4, Renmin Nanlu,
Chengdu 610041
Tel: (86-28) 558-3992, 555-3119
After-hours (86-0) 13708001422. 
Fax (86-28) 558-3520
This consular district includes the following provinces/regions of China: Guizhou, Sichuan, Xizang (Tibet), and Yunnan, as well as the municipality of Chongqing.

U.S. Consulate General
Number 1 South Shamian Street
Shamian Island 200S1
Guangzhou 510133
Tel: (86-20) 8121-8000 or (86-20) 8121-8418 After-hours: (86-0) 13902203169
Fax: (86-20) 8121-8428
This consular district includes the following provinces/regions of China: Guangdong, Guangxi, Hainan, and Fujian. 

U.S. Consulate General
1469 Huaihai Zhonglu
Shanghai 200031
Tel: (86-21) 6433-6880

After-hours: (86-21) 6433-3936
Fax: (86-21) 6433-4122, 6471-1148
This consular district includes the following provinces/regions of China: Shanghai, Anhui, Jiangsu, and Zhejiang.

U.S. Consulate General
No. 52, 14th Wei Road
Heping District
Shenyang 110003
Tel: (86-24) 2322-1198, 2322-0368
After-hours: (86-0) 13704019790
Fax (86-24) 2322-2374
This consular district includes the following provinces/regions of China: Liaoning, Heilongjiang, and Jilin.

U.S. Consulate in Hong Kong (http://hongkong.usconsulate.gov)
U.S. Consulate General Hong Kong
26 Garden Road
Central
Hong Kong
Tel: (852) 2523-9011
After-hours: (852) 2523-9011: follow prompts
Fax: (852) 2845-4845
Email: acshnk@netvigator.com
This consular district includes Hong Kong and Macau.

[image: image3.wmf]United States of America-China Chamber of Commerce

Chicago ( New York ( Los Angeles ( Shanghai
The information provided herein has been obtained from sources deemed to be reliable but is not guaranteed to be accurate or complete. The U.S.-China Chamber of Commerce gratefully acknowledges information provided by various sources, particularly the U.S. Department of State, in the preparation of this document.

The United States of America-China Chamber of Commerce (USCCC) is a not-for-profit, bi-national membership organization dedicated to developing increased U.S.-China trade and investment activities by assisting American and Chinese companies, professionals and the general public to better understand the business environment and cultural traditions relevant to successfully doing business in both countries. The US-China Chamber of Commerce conducts a wide range of activities—such as seminars, conferences, workshops, executive briefings, trade missions and networking events—to identify the technological, economic, financial, demographic and cultural trends that are critical for successful economic development between the U.S. and China.  The USCCC also aids both American and Chinese companies in locating business partners for trade and investments, and provides important governmental and business introductions for companies of all sizes in the U.S. and in China.
Webpage: http://www.usccc.org
For further information, or if you have any comments or suggestions about this document, please do not hesitate to contact us at:
United States of America - China Chamber of Commerce

55 West Monroe Street, Suite 630, Chicago, IL 60603

Tel: (312) 368-9911   Fax: (312) 368-9922

Email: info@usccc.org
Attention: Siva Yam, CPA, CFA, President,
Or
Paul Nash, Editor

pnash@usccc.org
[image: image1.png]


�


�


U.S. - China Chamber of Commerce, 55 West Monroe Street, Suite 630, Chicago, IL 60603, U.S.A.

Tel: (312) 368-9911   Fax: (312) 368-9922   Email: info@usccc.org
2
U.S. - China Chamber of Commerce, 55 West Monroe Street, Suite 630, Chicago, IL 60603

Tel: (312) 368-9911   Fax: (312) 368-9922   Email: info@usccc.org
- 16 -

