

PS 4 (b)

PLENARY SESSION FOUR
2 JUNE 2015

THE MARITIME DOMAIN: STRENGTHENING STABILITY, PROMOTING CONFIDENCE

Strengthening Mutual Confidence & Promoting Maritime Cooperation

by

Senior Colonel ZHOU Bo

Director

Center for International Security Cooperation
Ministry of National Defence, China

SPONSORS

The Embassy of
The People's Republic of China
in Malaysia

Strengthening Mutual Confidence & Promoting Maritime Cooperation

**Senior Colonel Zhou Bo
Director, Center for International Security Cooperation
Foreign Affairs Office,
Ministry of National Defense, China**

I. Safeguard maritime interests and promote common development

Maritime Trade in a Globalized World

Water covers nearly **70%** of the planet's surface and maritime trade accounts for **90%** of world transport and half of it goes through oceanic areas in Asia.

China as an Oceanic Country

China has **9.6 million** km² land territory.

China has **22000** km of borderline and **18000** km of continental coastline.

A Glimpse of China's Overseas Interests

- The largest trader in the world.
 - The largest exporter in the world.
 - The second largest importer in the world.
 - Total overseas investment of **\$500 billion**.
 - Over **20,000** Chinese enterprises and **1.2 million** Chinese workers overseas.
 - **100 million** Chinese going abroad each year.
-

In 2013, Chinese President Xi Jinping proposed that China and countries along the ancient maritime silk road to build a "21st Century Maritime Silk Road".

II. Settle maritime disputes and consolidate mutual trust

Maritime disputes in the Asia-Pacific

- Maritime territorial sovereignty**

- Sea boundary delimitation**

Addressing Traditional Threats

EEZs counts for **38%** of world's oceans.

Maritime territorial disputes: **50%** of world sea boundaries not demarcated.

Maritime Disputes in East Asia

- China and the Philippines over Huangyan Island/Scarborough Shoal
- China and Japan over Diaoyu/Senkaku Islands
- Japan and Russia over Kuril Islands/Northern Territories
- Japan and ROK over Takeshima/Tokdo Island
- DPRK and ROK over overlapping boundaries in the Yellow Sea
- Claims over the islands in the South China Sea by Brunei, China, Malaysia, the Philippines and Vietnam

Rare Examples of Solving Disputes by International Court of Justice

- **Island dispute between Singapore and Malaysia**
Pedra Branca/Pulau Batu Puteh, half the size of a football field, is given to Singapore on 23 May 2008
- **Border Dispute between Indonesia and Malaysia**
Part of the border dispute in the Celebes Sea was settled by the ICJ in the Sipadan and Ligitan Case in 2002

Chinese Proposals

- “ Mutual understanding and mutual accommodation”
- “Shelving differences and make joint exploitation”

China's “dual-track” approach in the South China Sea issue:

- Relevant disputes should be addressed by countries directly concerned through consultations and negotiations
- China and ASEAN countries make joint efforts in maintaining peace and stability in the South China Sea

Freedom of Navigation-Legal Ambiguity

- Ambiguity of laws, e.g. UNCLOS
- International laws=UNCLOS ?

Article 58 of UNCLOS

- ...all states,...enjoy,...**the freedoms of navigation and over flight.**
- In exercising their rights ..., states shall have **due regard** to the rights and duties of the coastal state and shall comply with the laws and regulations adopted by the coastal state.....

Article 59 of UNCLOS

In cases where this convention does not attribute rights or jurisdiction to the coastal State or to other States within the exclusion economic zone, and a conflict arises between the interests of the coastal State and any other State or States, the conflict should be resolved on the **basis of equity** and in the light of **all the relevant circumstances**.....

III. Strengthen mil-to-mil dialogue and cooperation, and safeguard maritime security jointly

Addressing Non-traditional Threats

- Piracy
- Maritime terrorism
- Drug and human trafficking
- Maritime accidents
- Natural disaster

1. Regional Cooperation Mechanism:

- WPNS
- ADMM+ MS EWG
- ARF MS ISM
- IONS
- SHADE
- The ReCAAP Information Sharing Centre
- CSCAP
- MSP

2. Bilateral Cooperation Mechanism:

- Military Maritime Consultative Agreement between China and the US (MMCA), and direct telephone link
- MOU between China and the US on Rules of Behavior for Maritime and air Encounters
- Navy-to-Navy Cooperation Talks between China and Indonesia
- Agreement on Joint Patrols by the Navies of China and Vietnam in the Beibuwan (Gulf of Tonkin)
- Direct telephone link between China and Russia
- Proposed direct telephone link between China and ROK
- proposed direct telephone link between China and Viet Nam
- Consultations between China and Japan over the establishment of maritime and air liaison mechanism

3. Bilateral maritime joint exercises:

In recent years, Chinese Navy has taken part in:

- Peace-07, Peace-09 and Peace-11 hosted by Pakistan
- Maritime Cooperation-2012 co-hosted by China and Russia
- Blue Strike 2010 and Blue Strike 2012 hosted by China and Thai

4. Multilateral maritime cooperation:

Chinese Navy joined the ADMM+ MS EWG Joint Exercise in 2013, joint disaster relief exercise "KOMODO" in Indonesia and RIMPAC in 2014.

China-ASEAN Maritime Cooperation Fund

3 billion Yuan China-ASEAN Maritime Cooperation Fund for maritime economy, environment, fishery and salvage and communications on the sea.

5. Providing public security goods:

- Chinese Navy send hospital ships to participate in the disaster relief operation in Philippines after typhoon "Haiyan"
- Chinese Navy escort ships carrying Syrian chemical weapons
- Chinese Navy send vessels and helicopters to search for the MH-370
- Chinese navy ships evacuation chinese and foreigners from Yemen

**To date, Chinese Navy has escorted around 6000 ships in the Gulf of Aden and waters off Somalia.
Chinese Navy is the largest independent deployer since 2009.**

THANK YOU !

