

SSGM WORKING PAPERS

NUMBER 2007/2

CHINA IN THE SOUTH PACIFIC

David Hegarty

Convenor, State Society and Governance in Melanesia Program
ANU College of Asia and the Pacific, Research School for Pacific and Asian Studies,
The Australian National University

Presentation made in February 2007

Author: David Hegarty

Year of Publication: 2007

Title: China in the South Pacific

Series: State Society and Society in Melanesia Working Paper No. 2007/2

Publisher: State Society and Governance in Melanesia Program, ANU College of Asia and the Pacific, Research School for Pacific and Asian Studies, The Australian National University

Place of Publication: Canberra

State Society and Governance in Melanesia Program

Working Papers

The State Society and Governance in Melanesia Program Working Paper series seeks to provide readers with access to current research and analysis on contemporary issues on governance, state and society in Melanesia and the Pacific. Working Papers produced by the Program aim to facilitate discussion and debate in these areas; to link scholars working in different disciplines and regions; and engage the interest of policy communities.

Disclaimer: The views expressed in publications on this website are those of the authors and not necessarily those of the State, Society and Governance in Melanesia Program.

State Society and Governance in Melanesia Program
Research School of Pacific and Asian Studies
The Australian National University
Canberra ACT 0200
Tel: +61 2 6125 8394
Fax: +61 2 6125 5525
Email: ssgm@coombs.anu.edu.au

China in the South Pacific

THE AUSTRALIAN NATIONAL UNIVERSITY

David Hegarty

State, Society and Governance Program

Research School of Pacific and Asian Studies

College of Asia and the Pacific

Presentation to Sasakawa Peace Foundation and Aoyama Gakuin University

Tokyo, Japan, 24 February 2007

David acknowledges Nancy Krause for her valuable support in the preparation of this presentation

Expanding Role of China and Taiwan in the Pacific Region

April 2006 – China's Premier Wen Jiabao at the first China-Pacific Islands Countries Economic Development and Cooperation Forum held in Fiji.

September 2006 – Taiwan's President Chen Shui-bian at the first Taiwan Pacific Allies Summit, held in Palau.

Japan Pacific Islands Summit

May 2006 – Fourth Japan-Pacific Islands Forum (PIF) Summit Meeting held in Nago, Okinawa Prefecture.

China's Push into the Pacific

Photo: Fiji Prime Minister Qarase in Beijing in June 2006, days before the two countries mark the 30th anniversary of the establishment of diplomatic relations.

- China has been gaining influence in the Pacific for some years, with a regular procession of Pacific Islands politicians getting five-star treatment during visits to Beijing.
- There have been more Pacific Islands minister visits to China than to any other country.
- However, it was not until 2006, when Wen Jiabao (溫家寶) visited the Pacific islands as part of the first ever China-Pacific Islands Countries Economic Development and Cooperation Forum that a Chinese premier visited the Pacific islands.

Chinese Direct Aid to Pacific Island Countries

- China announced a new aid package worth 3 billion yuan (US\$375m) at the 2006 China-Pacific Islands Countries Economic Development and Cooperation Forum.
- The bulk of aid is in the form of preferential loans over a period of 3 years to boost cooperation in resources development, agriculture, fisheries etc.
- China offered US\$1.7 million to Fiji to sponsor the one-day conference, and Fiji is estimated to have received up to US\$13million in grants from China in 2006.

Chinese Funded 'High-Profile' Buildings in Pacific Island Nations

Vanuatu's Parliament House

Samoa Government Office

Fiji National Stadium in Suva

Other Forms of Assistance from China

- **Zero tariffs for exports from the least developed countries in the region.**
- **Cancelling any of their debts which matured at the end of 2005.**
- **Free anti-malaria medicines would be provided to affected Pacific countries over the next three years and training for 2,000 government officials and technical staff.**
- **Wen witnessed the signing of bilateral agreements with eight island countries during his stopover at Denarau. Ministers also signed a regional framework agreement for economic cooperation between China and the Pacific nations.**

Chinese Migration to Pacific Islands

- In late 1800s and early 1900s, Western colonial powers recruited Chinese indentured labourers
- These labourers were followed by free immigrants who found economic niches as merchants and artisans within the Colonial economies
- Chinese average less than 1% of total populations but play a large role in local economies
- 'New' Chinese immigrants crowding-out local entrepreneurs, introducing criminal elements - smuggling, drugs

Photo: A shopping mall in Samoa owned by a Chinese immigrant.

Chinese Populations in Pacific Island Countries

Country	Total Population	Chinese Population (Est)	% of Total Population (Est)
Papua New Guinea	5,670,544	20,000	0.035%
Fiji	905,949	20,000	2.21%
Vanuatu, Solomon Islands, New Caledonia		2,600	0.29%
Tonga	114,689	500	0.44%
Nauru	13,287	1,000	7.53%

Diplomatic Rivalry between China & Taiwan

Cook Islands
Federated States of
Micronesia
Fiji
Niue
Papua New Guinea
Samoa
Tonga
Vanuatu

Kiribati
Marshall Islands
Palau
Solomon Islands
Tuvalu
Nauru

- China gained international recognition when Beijing replaced Taipei at the UN in 1971.
- Taiwan responded by seeking new allies among emerging developing nations.
- Over the past two decades, both China and Taiwan have focused particular attention on the South Pacific region, where the decolonization process and a high reliance on foreign aid have provided fertile ground for diplomatic initiatives.

Current Tensions

- Both China and Taiwan have interfered in the political process in island countries by handing out cash to their favoured politicians (most recently in the Solomon Islands' 2006 election campaign)
- Concerns have been raised about the spread of Chinese criminal syndicate-controlled activities in the region (e.g. illegal migration, money laundering, drug smuggling)
- At the local level, these tensions are sometimes evident in unrest involving the targeting of Chinese businesses (for example, recent riots in Tonga and the Solomon Islands)
- At a regional level, there appears to be a widening gulf between those who see China's increased role in the region as a threat ("dragon in paradise"), and those who view it as a source of opportunity

Changing Alliances.....

- Some Pacific island nations have reassessed their alliances to China and Taiwan over time
- Example: Kiribati, which was the site of a Chinese Satellite Tracking Station from 199x to 2003

China's Objectives in the Pacific Region?

- Competition with Taiwan for diplomatic recognition and political influence in the region – the 'blocking' strategy
- Projection of China's global role and power to be influential in all regions of the globe
- Compete for influence with Japan and challenge 'Western' hegemony
- Increased international recognition of an emerging major power – no 'strings' attached
- Access to the region's fishery and potential seabed resources
- Enhance trade to region

Strategic Interests?

- In 2003, the Satellite Tracking Station on Kiribati became an election issue
- After newly elected President Anote Tong's government formally recognised Taiwan as a country, China quickly:
 - severed diplomatic relations with Kiribati
 - dismantled its satellite tracking station Dec 2003
 - withdrew its doctors from the local hospital
 - halted construction on a new sports stadium

The Satellite Tracking Station in Kiribati before dismantling

President Chen addresses Kiribati Parliament

Countering China's Diplomacy so far

- In May 2006, Japan announced US\$410 million in new aid to Pacific nations
- This marked a big jump in aid in what some see as a growing battle with China over influence in the region
- The 12 votes of the Pacific states at the United Nations, considered vital if Japan is to reach its goal of a permanent seat on the UN Security Council
- China, a permanent member of the UN Security Council, is trying to block momentum for a seat for Japan
- No direct Aust/NZ reaction so far to counter China's influence
- For Taiwan it's an all-consuming pre-occupation

China Rising? The debate

The 'Dragon in Paradise' view

- China not just filling a vacuum, but incorporating the islands into its broader power quest
- It will sideline Taiwan and undermine ties between the PICs and US and Japan

Versus

The 'responsible China' view

- China is not trying to change the global architecture
- China becoming 'enmeshed' in the international system
- Unequivocal commitment to respect PICs sovereignty and resource rights

Implications?

- China's rise in the region and its increasing influence (combined with a perceived decline in the US's regional presence), will require adjustments within the region – but creates dilemmas for some inc Australia
- Island countries have another option for aid and political support which frustrates Australia and other donors in their attempts to link aid to good governance outcomes
- The competition between Taiwan and China – 'chequebook diplomacy' - exacerbates the region's problems ,contributes to corruption & instability and impacts on the re-building of Solomon Islands
- Cheap tradestore goods undermine markets – sound business practices also at risk
- There is a need for the 'traditional' powers in the region (the US, Europe, Japan, Australia, New Zealand) to draw China into a more mainstream collective effort on development and security in the region