Sources of Data for the Historical Database for Hong Kong

This directory lists the data series under different groups and provides their sources. A series’ code used in the database, its frequency, the period covered are listed. They are put in parentheses, e.g. series title (code, frequency, period covered). By their titles, the groups are arranged alphabetically.

Clearing House Figures (Clearing_House)

Series: Monthly (Clh_md_m, M, 1935—2004), Yearly average (Clh_yav_a, A, 1935—2002), Annual Total (Clh_tot_a, A, 1935—2002).

Source: HK Government Gazette Supplement No. 4. (1935—39, 1946—69); Hong Kong Monthly Digest of Statistics, Monthly Statistical Bulletin (1970—2004).

Currency in Circulation (Currency)

Series: Coins
(Cur_coins_a,
A, 1864—2002), Paper Notes (Cur_paper_a, A,1852—2002), Chartered Agra and United Service Bank Ltd. (Cur_chara_a, A, 1863—65), Hong Kong Government
(Cur_hkgov_a, A, 1935—40), Hong Kong and Shanghai Banking Corporation (Cur_hsbc_a,
A, 1865—1969), Mercantile Bank of India Ltd. (Cur_merin_a, A, 1859—92, 1912—69), National Bank of China Ltd. (Cur_nachina_a, A,
1895—1910), Oriental Bank Corporation (Cur_orien_a, A, 1852—83), Standard Chartered Bank (Cur_stchar_a, A, 1863—1969), Total Currency in Circulation
(Cur_tot_a, A,
1852—2002).

Source: HK Blue Book (1852-1940); HK Government Gazette Supplement No. 4 (1945-48); HK Statistics 1947-67 (1951-67); HK Gov't Gazette Supplement No. 4 (1968-69); HK Annual Digest of Statistics (1970-2002).

Electricity Consumption (Electricity)

Series: Commercial (Ele_com_a, A, 1947—2002), Domestic (Ele_dom_a, A, 1947—2002), Export to China (Ele_exchi_a, A, 1979—2002), Industrial (Ele_ind_a, A, 1947—2002), Street Lighting (Ele_stlt_a, A, 1947—2002), Total Consumption (Ele_tot_a, A,
1947—2002).
Source: Hong Kong Statistics 1947-67, Hong Kong Annual Digest of Statistics 1978, Hong Kong Annual Digest of Statistics. Sources for HK Statistics 1947-67 and Hong Kong Annual Digest of Statistics: Hong Kong Electric Co., Ltd., China Light & Power Co., Ltd., Cheung Chau Electric Co., Ltd. .

Early Post-World-War-II Retail Price Index (Rpi_epw)

Series: Cleaning (Rpi_epwcln_q, Q, 1947Q1—1949Q4), Clothing, including footwear (Rpi_epwclo_q, Q, 1947Q1—1949Q4), Doctors and Medicines (Rpi_epwdm_q, Q, 1947Q1—1949Q4), Education (Rpi_epwedn_q, Q, 1947Q1—1949Q4), Electric Light (Rpi_epwelec_q, Q, 1947Q1—1949Q4), Fares (Rpi_epwfare_q, Q, 1947Q1—1949Q4), Food, including drink (Rpi_epwfood_q, Q, 1947Q1—1949Q4), Fuel
(Rpi_epwfuel_q, Q,
 1947Q1—1949Q4), General Retail Price Index (Rpi_epwgenrpi_q, Q,
1947Q1—1949Q4), Hair-dressing (Rpi_epwhair_q, Q, 1947Q1—1949Q4), Household Equipment (Rpi_epwhou_q, Q, 1947Q1—1949Q4), Newspaper and Stationery (Rpi_epwnews_q, Q, 1947Q1—1949Q4), Rates (Rpi_epwrates_q, Q, 1947Q1—1949Q4), Rent (Rpi_epwrent_q, Q, 1947Q1—1949Q4), Shoe Repairs (Rpi_epwshoer_q, Q, 1947Q1—1949Q4), Tobacco and Cigarettes
(Rpi_epwtob_q, Q, 1947Q1—1949Q4),

Source: The Far Eastern Economic Review, 1950, Vol. 8, p.271 (1947—49). The data are from government announcements/publications.

Food Price (Food_price)

Series: Beef (Fd_beef_a, A, 1844—1940), Beer (Fd_beer_a, A, 1845—1940), Wheaten Bread (Fd_bread_a, A, 1844—1940), Coffee (Fd_coffee_a, A, 1844—1940), Milk
(Fd_milk_a, A, 1844—1940), Food Price Index (Fd_index_a, A, 1845—1940), Pork
 (Fd_pork_a, A, 1844—1940), Rice (Fd_rice_a, A, 1844—1940), Salt (Fd_salt_a, A, 1844—1940), Sugar (Fd_sugar_a, A, 1844—1940), Tea (Fd_tea_a, A, 1844—1940), Tobacco (Fd_tobac_a, A, 1845—1940).

Source: Hong Kong Blue Book.

Gross Domestic Product Estimates (Gdp_hk)

Series: GDP Estimate by K.R. Chou (High) (Current Price) (Gdp_choucurhi_a, A, 1947—1964), GDP Estimate by K.R. Chou (Low) (Current Price) (Gdp_choucurlow_a, A, 1947—1964), Depreciation Estimate by K.R. Chou (Gdp_choudep_a, A, 1948—1964), Direct Taxes Estimate by K.R. Chou (Gdp_choudtax_a, A, 1948—1964), Outlay Taxes Estimate by K.R. Chou (Gdp_chouotax_a, A, 1948—1964).

Source: K.R. Chou (1966), The Hong Kong Economy: Miracle of Growth.

Series: GDP Estimate by E. Szczepanik at 1947 Price (Gdp_edsz47pr_a, A, 1947—1954), GDP Estimate by E. Szczepanik at Factor Cost (Gdp_edszfc_a, A, 1947—1959), GDP Estimate by E.Szczepanik (Current Price) (Gdp_edszcurpr_a, A,
 1947—1954), Gross Capital Formation Estimate by E. Szczepanik (Gdp_edszcapfm_a, A, 1947—1959).

Source: 1) Edward Szczepanik (1958), The Economic Growth of Hong Kong. 2) Edward Szczepanik (1960), The National Income of Hong Kong, 1947 - 1960, Tables 13, 14. It is a paper prepared for the First Asian Conference of the I.A.R.I.W. held at the University of Hong Kong, 21 - 28 August, 1960.

Government Finance (Govfin_revexp, Govfin_expbkdown)

Series: Government Expenditure (Gov_expen_a, A, 1844—2002), Government Revenue (Gov_rev_a, A, 1844—2002).

Source: Hong Kong Blue Book (1844—1940); HK Statistics 1947-67 (1947—67); HK Annual Digest of Statistics (1968—2002).

Series: Breakdown of Expenditure: Defence (Gov_exp_defen_a, A, 1865—1930), General Administration (Gov_exp_genad_a, A, 1844—1930), Government Undertakings (Gov_exp_govund_a, A, 1911—1930), Non-effective Charges (Gov_exp_nechar_a, A, 1849—1930), Public Health (Gov_exp_pubhea_a, A, 1844—1930), Public Instruction (Gov_exp_pubins_a, A, 1844—1930), Public Order (Gov_exp_pubor_a, A, 1844—1930), Public Works (Gov_exp_pubwk_a, A, 1844—1930).

Source: HK Historical and Statistical Abstract of the Colony of Hong Kong 1841-1930 (1841—1930).

Source for the Exchange Rates Used: C.F. Joseph Tom (1964), The Entrepot Trade and the Monetary Standards of Hong Kong, 1842-1941, Appendices 13—15.

Government Land Revenues (Govfin_landrev)

Series: Land Rents (Glr_rents_a, A, 1844—1940), Land Premium (Glr_prem_a, A, 1844—1940), Other Revenues Related to Land and Property (Glr_other_a, A, 1844—1940), Crown Rent for Hong Kong and Kowloon (Glr_recrhk_a, A, 1844—1940), Crown Rent for the New Territories (Glr_recrnt_a
, A, 1900—1940), Lands Occupied by Chinese, Not Leased (Glr_relchi_a
, A, 1857—1940), Premium on Leases Sold
 (Glr_plesd_a, A, 1844—1940), Deposits on Land Sold (Glr_pldep_a, A, 1844—1864), Fees on Grant of Leases (Glr_plefe_a, A, 1879—1940).

Source: Hong Kong Blue Book.

Licensed Bank Branches and Offices (Lbank_branchstat)
Series: Licensed Banks: Branches (Lb_bran_a, A, 1954—2002), Licensed Banks: Number (Lb_brnum_a, A, 1954—2002), Licensed Banks: Offices (Lb_broff_a, A, 1954—2002).

Source: Yu-Ching Jao (1974), Banking and Currency in Hong Kong-A Study of Post-war Financial Development, Table 2.1. The data for Jao (1974) is from the Exchange Fund at that time; Hong Kong Monthly Digest of Statistics.

Licensed Bank Deposits (Lbank_deposits)

Series: Demand: Foreign Currency (Lbd_dfn_a, A, 1980—2002), Demand: HK Dollar (Lbd_dhk_a, A, 1980—2002), Demand: Total (Lbd_dtot_a, A, 1954—2002), Saving: Foreign Currency (Lbd_sfn_a, A, 1980—2002), Saving: HK Dollar (Lbd_shk_a, A, 1980—2002), Saving: Total (Lbd_stot_a, A, 1954—2002), Time: Foreign Currency (Lbd_tfn_a, A, 1980—2002), Time: HK Dollar (Lbd_thk_a, A, 1980—2002), Time: Total (Lbd_ttot_a, A, 1954—2002), Total Deposits (Lbd_tot_a, A, 1954—2002).

Source: Hong Kong Statistics 1947-67 (1954-1967), Hong Kong Government Gazette Supplement 4 (1968-70), Hong Kong Annual Digest of Statistics (1971-2002).

Series: Pre-World-War-II HSBC Bank Deposits (Lbd_hsbc_a, A, 1867—1940).

Source: Hong Kong & Shanghai Banking Corporation Annual Report (under various titles).

Pre-World-War-II Wholesale Price Index (Pwp_foodstuffs, Pwp_metals, Pwp_miscellaneous, Pwp_textiles)

Food Series: Food (Category Index) (Pwp_food_a, A, 1913, 1922—24, 1931—40), Beans (Pwp_fbean_a, A, 1924, 1931—40), Beef (Pwp_fbeef_a, A, 1924, 1931—40), Broken Rice (Pwp_fbrice_a, A, 1924, 1931—40), Condensed Milk (Pwp_fcmilk_a, A, 1924, 1931—40), Eggs (Pwp_fegg_a, A, 1924, 1931—40), Fresh Fruits (Pwp_ffruit_a, A, 1924, 1931—40), Lard (Pwp_flard_a, A, 1924, 1931—40), Mutton (Pwp_fmutn_a, A, 1924, 1931—40), Onions (Pwp_fonion_a, A, 1924, 1931—40), Peanut Oil (Pwp_fpoil_a, A, 1924, 1931—40), Pork (Pwp_fpork_a, A, 1924, 1931—40), Potatoes (Pwp_fpotatoes_a, A, 1924, 1931—40), Poultry (Pwp_fpoul_a, A, 1924, 1931—40), Raw Sugar (Pwp_frsug_a, A, 1924, 1931—40), Salt Fish (Pwp_fsfish_a, A, 1924, 1931—40), Vegetables (Pwp_fvegt_a, A, 1924, 1931—40), Vermicelli (Pwp_fverm_a, A, 1924, 1931—40), Wheat Flour (Pwp_fwflour_a, A, 1924, 1931—40), White Rice (Pwp_fwrice_a, A, 1924, 1931—40).

Metals and Minerals Series: Metals and Minerals (Category Index) (Pwp_metal_a, A, 1913, 1924, 1931—40), Brass Sheets (Pwp_mebsh_a, A, 1924, 1931—40), Coal (Pwp_mecoal_a, A, 1924, 1931—40), Iron and Steel Bars (Pwp_meisbar_a, A, 1924, 1931—40), Iron and Steel Nails (Pwp_meisnail_a, A, 1924, 1931—40), Iron and Steel Plates (Pwp_meisplate_a, A, 1924, 1931—40), Kerosene (Pwp_mekero_a, A, 1924, 1931—40), Lubricating Oil (Pwp_meluoil_a, A, 1924, 1931—40), Oil Fuel (Pwp_meoil_a, A, 1924, 1931—40), Petrol (Pwp_mepetr_a, A, 1924, 1931—40), Pig Lead (Pwp_meplead_a, A, 1924, 1931—40), Tin (Pwp_metin_a, A, 1924, 1931—40),

Yellow Metal Sheathing (Pwp_meymshe_a, A, 1924, 1931—40).

Miscellaneous Series: Miscellaneous (Category Index) (Pwp_miscell_a, A, 1913, 1924, 1931—40), Sulphate of Ammonia (Pwp_miasul_a, A, 1924, 1931—40), Buffalo Hides (Pwp_mibhide_a, A, 1924, 1931—40), Cement (Pwp_micem_a, A, 1924, 1931—40), Charcoal (Pwp_michar_a, A, 1924, 1931—40), Cow Hides (Pwp_michide_a, A, 1924, 1931—40), Chinese Paper (Pwp_micpap_a, A, 1924, 1931—40), Duck Feathers (Pwp_midfea_a, A, 1924, 1931—40), Firewood (Pwp_mifwood_a, A, 1924, 1931—40), Hardwoods (Pwp_mihwood_a, A, 1924, 1931—40), Rattans (Pwp_miratn_a, A, 1924, 1931—40), Sulphuric Acid (Pwp_misacid_a, A, 1924, 1931—40), Sole Leather (Pwp_mislea_a, A, 1924, 1931—40), Soda Ash (Pwp_misash_a, A, 1924, 1931—40), Saltpetre (Pwp_misalp_a, A, 1924, 1931—40), Softwoods (Pwp_miswood_a, A, 1924, 1931—40).

Textiles Series: Textiles (Category Index) (Pwp_textiles_a, A, 1913, 1924, 1931—40), Artificial Silk Yarn (Pwp_tasilk_a, A, 1924, 1931—40), Cotton Yarn (Pwp_tcyarn_a, A, 1924, 1931—40), Dyed Figured Plain Italian (Pwp_tdfpita_a, A, 1924, 1931—40), Dyed Plain Cotton (Pwp_tdpcot_a, A, 1924, 1931—40), Flannels (Pwp_tflan_a, A, 1924, 1931—40), Gunny Bags (Pwp_tgbag_a, A, 1924, 1931—40), Hessian Cloth (Pwp_thcloth_a, A, 1924, 1931—40), Manila Hemp (Pwp_tmhemp_a, A, 1924, 1931—40), Silk Piece Goods (Pwp_tsilkp_a, A, 1924, 1931—40), White 40/43 Yards Shirtings (Pwp_twshirt_a, A, 1924, 1931—40), Woollen Suiting and Tweeds (Pwp_twstw_a, A, 1924, 1931—40), Wool and Union Blankets (Pwp_twublan_a, A, 1924, 1931—40).

Source: Hong Kong Administrative Report 1924 (1913, 1923-24); Hong Kong Blue Book, Section on Imports and Exports: 1934 (1924, 1931—34), 1938 (1935—38), 1940 (1939—40).

Silver Dollar Exchange Rate (Exchange_rate)

Series: Silver Dollar in HK (Exrt_hksild_a, A, 1843—1940), Silver Price: Annual highest (Exrt_silhigh_a, A, 1841—1940), Silver Price: Annual lowest (Exrt_sillow_a, A, 1841—1940).

Source: C.F. Joseph Tom (1964), The Entrepot Trade and the Monetary Standards of Hong Kong, 1842-1941: Appendices 13—15.

Telephone Lines (Telephone)

Series: Exchange Lines (Tel_exline_a, A, 1925—2002), Extensions (Tel_extn_a, A, 1925—2002), Total Stations (Tel_totstn_a, A, 1925—2002).

Source: Hong Kong Statistics 1947—67 (1925—67), Hong Kong Annual Digest of Statistics (1968—2002).

Trade (Trade)

Total Trade Series: Export (Tr_exp_a, A, 1921—2002), Import (Tr_imp_a, A, 1921—2002).

Source: Hong Kong Blue Book (1921-25), Hong Kong Statistics 1947-67 (1931-67), Hong Kong Monthly Digest of Statistics, Hong Kong Annual Digest of Statistics (1968—2002). The data for 1921-25 are originally reported in pound sterling. The data are converted into HK dollar by multiplying the exchange rate of HK dollar in pound sterling on it. The exchange rate of HK dollar in those years are the mean of annual highest and annual lowest from C.F. Joseph Tom's (1964), The Entrepot Trade and the Monetary Standard of Hong Kong, 1842-1941: Appendix 13.
Trade with the United Kingdom: Import from UK (HK$) (Tr_impukd_a, A, 1843—1938), Import from UK (UKP) (Tr_impukp_a, A, 1843—1938), Export to UK (HK$) (Tr_expukd_a, A, 1865—1938), Export to UK (UKP) (Tr_expukp_a, A, 1865—1938), Total UK Import (UKP) (Tr_ukimptl_a, A, 1843—1940), Total UK Export (UKP) (Tr_ukexptl_a,
 A, 1843—1940), Total UK Domestic Export (UKP) (Tr_ukdomexp_a, A, 1843—1940), Total UK Re-export (UKP) (Tr_ukreexp_a, A, 1843—1940).
Source: C.F. Joseph Tom (1964), The Entrepot Trade and the Monetary Standards of Hong Kong, 1842—1941, Appendix 18; B.R. Mitchell (1999), International Historical Statistics Europe 1750-1993.

Trade with Mainland China: China Import from HK (Tr_chimphk_a, A, 1864—1940), China Export to HK (Tr_chexphk_a, A, 1864—1940), Total China Import (Tr_chimptl_a, A, 1864—1940), Total China Export (Tr_chexptl_a, A, 1864—1940), % of China Import from HK (Tr_chimphkper_a, A, 1864—1940), % of China Export to HK (Tr_chexphkper_a, A, 1864—1940).

Source: G.B. Endacott (1964), An Eastern Entrepot, Document 33, p.190—193.
Trade with Japan: Total Japan Import
(Tr_japimptl_a, A, 1883—1938), Total Japan Export (Tr_japexptl_a, A, 1883—1938), Japan Import from China (Tr_japimpchi_a, A, 1886—1938), Japan Export to China (Tr_japexpchi_a, A, 1886—1938), Japan Import from Manchuria (Tr_japimpmanc_a, A, 1932—38), Japan Export to Manchuria (Tr_japexpmanc_a, A, 1932—38), Japan Import to Kouangtoung (Tr_japimpkt_a, A, 1907—1938), Japan Export to Kouangtoung
 (Tr_japexpkt_a, A, 1907—1938), Japan Import from Hong Kong (Tr_japimphk_a, A, 1889—1938), Japan Export to Hong Kong (Tr_japexphk_a, A, 1889—1938).
Source: Japan: Naikaku Tōkeikyoku, Resume Statistique de l’empire du Japon.
Trade with the United States: United States Dutiable Import from Hong Kong (Tr_usimphkduty_a, A, 1889—1898), United States Duty-free Import from Hong Kong (Tr_usimphkfree_a, A, 1889—1898), United States Total Import from Hong Kong (Tr_usimphktl_a, A, 1889—1898), United States Dutiable Export to Hong Kong
 (Tr_usexphkduty_a, A, 1889—1898), United States Duty-free Export to Hong Kong (Tr_usexphkfree_a, A, 1889—1898), United States Total Export to Hong Kong (Tr_usexphktl_a, A, 1889—1898).

Source: Frank H. Hitchcock (1990), Our Trade with Japan, China, and Hongkong 1889-1899.

Wage Rates (Wage_rates)

Series: Bricklayers and Plasterers (Wr_brlay_a, A, 1845—1940), Carpenters (Wr_carpe_a, A, 1845—1940), Domestic Servants, Employed by Chinese (Wr_dserch_a, A, 1864—1940), Domestic Servants, Employed by Foreigners (Wr_dserfo_a, A, 1845—1940), Joiners (Wr_join_a, A, 1845—1940), Masons (Wr_mason_a, A, 1845—1930), Trades, Chinese Workmen (Wr_trchwn_a, A, 1845—1930).

Source: Hong Kong Blue Book.

