Legco Motion
Effective utilization of fiscal surplus
24 May, 2006
Madam President,
I think most of us share the Honourable KWONG Chi-kin's concern about the growing gap between the rich and the poor. Hong Kong is not the only place where this is happening, but by some measurements we have a particularly severe problem.
We cannot control many of the causes of this problem. There are demographic, as well as economic reasons for it. Past immigration flows and education standards have increased the supply of less skilled workers, while structural changes have been reducing the number of jobs available for them.
Will more government expenditure fix this problem? Most economists will tell you that public expenditure in an open economy like Hong Kong does not boost economic growth very effectively. There is not much of a "multiplier effect". The extra money entering the economy soon gets spent on imported goods and services. It will probably boost the Shenzhen economy as well as ours.
In addition, there is plenty of evidence all around the world that the public sector allocates resources less efficiently than the private sector. As a matter of principle, we should avoid government spending wherever possible.
Asking for more government expenditure is easy. But if people genuinely want to tackle the wealth gap and help the unskilled, they should look beyond government spending. They should seriously look for more fundamental and sustainable measures.

For example, would we increase job creation if we reduced the licensing and regulatory burdens on small businesses? Could we boost jobs by relaxing the lease restrictions on economic activities in particular types of building? Would it help if we let more skilled entrepreneurs into Hong Kong to create more employment opportunities?
Are there parts of the economy that could be opened up to more competition, to reduce business costs and open up new opportunities for job creation? Could we reform our welfare system to give the unemployed more freedom of choice and control over their lives? For example, would it help if we paid them cash rather than gave them a subsidized flat?
If people really want to help the unskilled and the unemployed, they should ask questions like that. More public expenditure is just a band-aid. You spend $14 billion, then the money is all gone — but the problem is still there. We will not solve this problem by throwing the money at it.
Thank you.
