Taipei Economic and Cultural Office in Tel-Aviv
NEWSLETTER

January to March, 2013

· President Ma Ying-jeou successfully visit the Holy See
 President Ma traveled to the Holy See from March 18 to 20 to attend the inauguration of newly elected Pope Francis.

 Ma is the first President of the Republic of China to meet with a Pope. It was an important visit, during which Taiwan’s leader extended felicitations to the new Pope in person to demonstrate the close relations between the Republic of China and the Holy See. The two sides have maintained diplomatic ties for 71 years.
 During the inaugural Mass, President Ma also had an opportunity to engage with political leaders from other countries, including US Vice President Joe Biden.

· Taiwan ranks 3rd in Asia on Global Prosperity Index

 The Global Prosperity Index for 2012 has been released, and Taiwan is in 20th place—following closely behind Hong Kong and Singapore, but ahead of Japan and Korea. This is Taiwan’s best-ever showing on the index.

Taiwan comes in 4th in the world in Education, largely because of its 15:1 ratio of teachers to primary school students (the global average is 25:1). On the Economy sub-index, Taiwan climbed from 25th place in 2010 to 7th last year. The reasons of this advancement include a 74.8% ratio of trust in the island’s financial institutions, much better than the global average of 61.9%; a high ratio of high-tech exports (16% of all manufactured products); and an 80.2% life satisfaction ratio, far better than the world average of 59.0%.

The Global Prosperity Index is compiled by the Legatum Institute of England. In 2012 the survey covered 142 countries that account for 96.0% of the global population and 99.0% of total GDP.

◆ Michelle Obama wears Jason Wu gown to inaugural ball
U.S. First lady Michelle Obama made it a fashion tradition on January 21st night, wearing a Taiwanese Jason Wu’s gown to the inauguration ball. The ruby-colored chiffon and velvet dress was a follow-up to the white gown Wu made for her four years ago when she was new to Washington.
"To have done it once was already the experience of my life. To have a second time is tremendous," said Wu.
◆ New Chairman of US House Foreign Affairs Committee visits Taiwan
The new chairman of the US House Committee on Foreign Affairs arrived in Taiwan on January 26th for a three-day visit to discuss bilateral ties and trade issues. Ed Royce (R-Calif) led a congressional delegation to visit Taiwan as part of their East Asian trip, the first overseas trip in his new capacity, said the AIT, which represents US interests in Taiwan in the absence of diplomatic ties. The 20-member delegation also includes Congressman Eliot Engel (D-NY), the top Democrat on the House committee. They met with President Ma Ying-jeou, Legislative Speaker Wang Jin-pyng and others.

It is rare that the heads of the Republican and Democratic parties in the committee visit Taiwan simultaneously, adding that this shows the importance of Taiwan-US ties and the bipartisan support for Taiwan in the United States.
· Taiwan first in Asia for press freedom

Taiwan ranked 47th in the world in terms of press freedom and first in Asia in 2012, according to a report released on January 30th by the Paris-based Reporters Sans Frontieres (RSF), a press freedom watchdog body. Although Taiwan fell two places from the previous year in the global rankings, it remained at the top in the region, ahead of South Korea in 50th place and Japan at 53rd. Hong Kong and Singapore were ranked 58th and 149th respectively.

◆ Two sides of the Taiwan Strait sign customs cooperation agreement

The signing of a Cross-strait Customs Cooperation Agreement will reduce operating costs for business by providing for the establishment of a communication platform, assistance in the resolution of cross-strait customs clearance issues, reciprocal recognition of Authorized Economic Operations (AEOs), and engagement in professional cooperation. The agreement also provides for cooperation in anti-smuggling activities and implementation of the tariff preferences provided in the Economic Cooperation Framework Agreement (ECFA).

· New Taiwan-U.S. diplomatic immunity pact a positive move

 The signing of an updated agreement between Taiwan and the United States on Feb. 4th on privileges, exemptions and immunities for diplomats stationed in each other's country represents a significant step forward in bilateral relations.

· Ang Lee wins best director Oscar for Life of Pi

Ang Lee sprung a surprise at the 85th Academy Awards, picking up the best director Oscar ahead of the heavily tipped Steven Spielberg.

 The Taiwan-born Lee won for his acclaimed adaptation of Yann Martel’s Life of Pi, a 3D spiritual fable about a boy who is stranded at sea with an untamed Bengal tiger.

 It is the second best director Oscar for Lee, who previously won for his 2005 romance Brokeback Mountain. His other films include The Ice Storm, Sense and Sensibility and Crouching Tiger, Hidden Dragon.

· Taiwan advances 10 places in“Best Countries for Business”ranking

Taiwan was listed in 16th place on the 2012 “Best Countries for Business”ranking announced by Forbes magazine, up from 26th place the year before. It ranked 3rd among Asian countries and areas, after Hong Kong and Singapore and higher than Korea, Japan and mainland China.

 Forbes indicated that the Taiwan government’s role in guiding investment and foreign trade is gradually decreasing, state-owned banks and industry firms have been privatized, the economy is filled with vitality. Exports, led by electronics, machinery, and petrochemicals have provided the primary ompetus for economic development.

 Other reasons for Taiwan’s progress include improved relations with mainland China, with the signing of the landmark Economic Cooperation Framework Agreement (ECFA) and the inauguration of free trade talks with Singapore bringing new opportunities for the future.

PAGE
1

