Peace September 2000

 Serial No.56

Contents

 CPAPD Honorary President Zhao Puchu

 Passed Away in Beijing ……………….……………….…….2
 Bishop Fu Tieshan Urges Faiths to

 Work for Peace…………………….……...….……….…3

 FEATURE ARTICLES

 Trends in International Arms Control and

 Disarmament in the First Half of 2000……..………..……4

 Opposing Hegemonism,

 Safeguarding World Peace….……………………...…….8

 Let’s Work Together For Complete Prohibition and

 Thorough Elimination of

 Nuclear Weapons.………………………….…………...10

 A CPAPD Delegation Visits DPR Korea…….…………..….12

 INTERNATIONAL EXCHANGES

 The Pugwash Group of China Established ...……….……...18

 The 50th Pugwash Conference on Science and

 World Affairs in Cambridge, UK …...…..………………....19

 Enhancing Understanding and

 Promoting Cooperation……..………………….....…......20

 A Delegation of Vietnam Peace Committee

 Visits China………………………………………….…..23

 A Delegation of Korean Association of

 East-Asian Studies Visits China…………………….…...24

 A CPAPD Delegation Attends August 6 Conference

 in Japan………………………………….………………26

ENVIRONMENTAL PROTECTION
 China Places Environmental Protection and

 Ecological Construction on Priority……………………....…28
 Peace

 September 2000

 Serial No. 56

 (Cover photo: He Luli, Vice-Chairperson of the Standing Committee of the National People(s Congress and President of the Chinese People(s Association for Peace and Disarmament was meeting the delegation of the Indonesian Social Science Foundation headed by Professor Selo Soemardjan, Chairman of the Foundation and Adviser to the Indonesian Vice-President Megawati. At the invitation of the CPAPD, the delegation visited China 4―18 March, 2000.)

CPAPD Honorary President Zhao Puchu

 Passed Away in Beijing

Zhao Puchu, Vice-Chairman of the National Committee of the Chinese People's Political Consultative
Conference (CPPCC), Honorary President of the Chinese People’s Association for Peace and Disarmament (CPAPD) passed away in Beijing on 21 May 2000 at the age of 93.

Zhao Puchu was born on 5 November 1907 in Taihu County, Anhui Province. He studied in Dongwu University in Suchow. He assumed the position of Secretary of Shanghai Buddhist Association in 1928, Secretary and Chief Secretary of the Chinese Buddhist Association after 1938. He participated in sponsoring and establishing China Association for Promoting Democracy in 1945. He assumed the position of Member of the Standing Committee, then Vice-Chairman of the Chinese Committee for Defending World Peace, and Member of the Standing Committee of Afro-Asian People’s Solidarity Organisation after 1949, Vice-President and Secretary General of the Chinese Buddhist Association, Council Member of China Writer’s Association, Vice-President of Sino-Japan Friendship Association, Vice-President of Sino-Myanmar Friendship Association and Vice-President of China Red Cross Society after 1953, President of the Chinese Buddhist Association, Principal of China Buddhism College, and President of China Peace Committee for the Religious Circles after 1980 etc.

 Zhao Puchu was elected a delegate to the First, Second, Third, Fourth and Fifth National People’s Congress. He was elected Member of the First, Second and Third National Committee, CPPCC, Member of the Standing Committee of the Fourth and Fifth National Committee, CPPCC, and Vice-Chairman of the Sixth, Seventh and Eighth National Committee, CPPCC.

 Zhao Puchu was a well-known social activist, outstanding patriotic religious leader. He devoted his life to the promotion of friendship between the Chinese people and the peoples of foreign countries. He was elected
CPAPD Vice-President at the CPAPD founding conference in 1985, and elected CPAPD Honorary President in 1995 till his last breath. He put a lot of efforts into the work for strengthening friendly exchanges and co-operation between the CPAPD and counterparts in all countries and further promoting peace cause in China, thus having won high prestige and acclaim at home and overseas.

Zhao Puchu had earned from us the respect and remembrance forever.

 The CPAPD member organisations and CPAPD staff express their deep condolence to the death of their Honorary President Zhao Puchu.

Bishop Fu Tieshan Urges Faiths to Work for Peace

Fu Tieshan, Chairman of the Chinese Catholic Patriotic Association, led the Chinese delegation at the Millennium World Peace Summit of Religious and Spiritual Leaders held August 28-31 in the United States.

The delegation, consisting of seven main leaders of Buddhism, Daoism, Islamism, Catholicism and Christianity, is a peace and friendship envoy from China,

China has roughly 100 million religious people and 300,000 clergy. The country's more than 3,000 religious organisations have opened 74 religious schools.

"Peace is the aim that all religious followers are pursuing, and world spiritual leaders should join hands to promote world peace and stability," said Fu Tieshan, Chairman of the Chinese Catholic Patriotic Association.

All faiths should follow religious tenets that are based on forgiveness, reconciliation and peaceful co-existence, he said in his keynote speech to the Millennium World Peace Summit of Religious and Spiritual Leaders at the United Nations that was attended by 2,000 people.

"We have noticed that in today's world, wars and poverty are still running amok as in the past and mankind is still suffering from unbearable agonies," Fu said.

"At present, there are still many violent and evil activities going on in the name of religion. Some people have made use of religious differences to fuel ethnic feuds and provoke so-called conflicts of civilisations; some want to trample upon the sovereignty of other countries under the pretext of protecting religious human rights," Fu emphased.

"Some people want to fish for fame by deceiving the world under the cloak of religion and go in for separatist activities, and there are even some people who have abused the name of religion by desecrating religion and slaughtering lives," he went on.

"Let us pray for the wisdom of the Holy Spirit, respect the purposes and principles of the UN Charter, and from now on, guard against and put an end to anything that taint and desecrate religious purity," he appealed.

"We must face up to the differences in religious beliefs and civilisations, respect each other and seek common ground while reserving differences. And we should increase exchanges and facilitate dialogue between various civilisations and religious faiths, promote mutual understanding and realise reconciliation," Fu proposed.

"Do not do unto others what you do not want to be done unto yourself, and we must oppose the idea and practice of ' imposing upon others whatever you want,' " he said.

FEATURE ARTICLES

Trends in International Arms Control and

Disarmament in the First Half of 2000

By Du Genqi

 In the first six months of 2000, the struggle in the fields of international arms control and disarmament appeared to grow more intense and complicated. The anti-ballistic missile issue has become very important, has had a great impact on international arms control and disarmament, and attracted much attention from the vast number of non-nuclear states.

On the issue of anti-ballistic missile defence, the disagreement between the United States and Russia is becoming more intense, and differences between the United States and its European alliance partners are growing larger. In April, the Russian State Duma ratified the treaty between the United States and Russia on Strategic Arms Reduction Treaty (START II), and the Comprehensive Test Ban Treaty (CTBT), by which Russia took the initiative on the nuclear arms control issue. Since coming into power, the Putin administration has taken a series of actions in the area of arms control and disarmament, exerting an important influence on international arms control and disarmament at this critical juncture. In April and May, the Review Conference of the Non-proliferation Treaty (NPT) 2000 was held in New York. The five nuclear weapons states delivered a joint statement, in which they promised to realise the strategic goal of the complete destruction of nuclear weapons. Since the conference, the contradictions between the non-nuclear states and the nuclear weapon states have eased temporarily, but the struggle for nuclear disarmament has become more complex.

Nuclear-weapon states will face more pressure on the issues of nuclear disarmament, prohibition on the production of nuclear weapons, openness, "intermediate steps", etc.

1, The issue of anti-ballistic missile system has become significant in arms control and disarmament, and even in international relations.

A. Future development of the struggle between Russia and the United States regarding anti-ballistic missiles

 Currently, the disputes between the United States and Russia regarding modification of the Anti-Ballistic Missile Treaty (ABM) seems to be deadlocked. To break the deadlock, both countries have put forward some suggestions, which are mixtures of truth and fiction. Russian President Vladimir Putin has suggested that Russia, the United States and Europe build a joint missile-defence system. This was rejected by U.S. President Bill Clinton. At the Group of Eight summit held in Okinawa, Japan, Putin and Clinton deliberately evaded the issue of National Missile Defence (NMD), concerning which the two sides are diametrically opposed, and agreed to establish a joint Russian-U.S. centre for exchanging data of early warning missile-launches. In addition, both sides will discuss the resumption and expansion of co-operation regarding the Theatre Missile Defence (TMD) in the near term.

 Open confrontation with the United States regarding the issue of anti-ballistic missiles is not Russia's intent, nor does it conform to the diplomatic strategy of the Putin government, which gives priority to Western countries. Currently, the Russian government shows no sign of yielding as it hangs tough on the issue of anti-ballistic missiles. Does Russia hold such an attitude based on long-term strategy, or is it aiming to build itself up while waiting for the highest bid with the anti-ballistic missile issue as a bargaining chip? This situation deserves our concern.

B. Divergence between the United States and Europe on ABM

 Mr. Clinton has made great efforts to peddle his National Missile Defence program on his European tour, but U.S. allies in Europe are suspicious about it. They are especially concerned about the grave condition that may be created by development of the system. German Chancellor Gerhard Shroeder pointed out that this plan would "initiate a new round of arms race throughout the world", and "would exert unfavourable impact on the solidarity of NATO, as well as other important countries". He also emphasised that while the United States has the right to do what it wants to do, the influence of a National Missile Defence system would go far beyond the boundaries of the United States. Before that, France had criticised the United States for working on the National Missile Defence system. French President Jacques Chirac warned that the plan would be a danger to the efforts of the international community to prevent nuclear proliferation and a new round of arms race. The positions of Germany and France reflect the suspicion and vigilance of the European countries regarding the development of a National Missile Defence System by the United States.

 European concern is based on the following reasons:

 First, European countries fear the strategic security of Europe will be endangered if disarmament agreements reached between the United States and Russia are suspended because the Americans develop a National Missile Defence system.

 Second, once the United States carries out its missile defence plan, Russia will apply corresponding measures and a new round of arms race will be unavoidable. In this way, Western European countries will be the first to face direct threat of strategic weapons. Moreover, if Russia and the United States compete with each other and escalate the arms race, the "nuclear deterrence" that Britain and France possess, which ensures their own security, will be greatly damaged.

 Third, if the United States deploys National Missile Defence to protect its own territory without covering European countries, the principle of "equivalent risk" safeguarded by NATO member states will be undermined, resulting in zones with different degrees of security within NATO. As a result, the responsibility that NATO has assumed for the security of Europe will inevitably be weakened.

 Fourth, once the United States decides to go a head with a National Missile Defence system, which will eat up a lot of capital, a full-scale arms race will follow throughout the world, with Western European countries increasing spending to expand their arsenals. In this case, the European Union, which is now promoting the development of a joint defence policy, will bear a heavier burden.

 The common European opposition to NMD development shows that with the deepening of European integration, the differences between Europe and the United States on security issues are likely to increase.

2, Readjustment of military and security strategies by world powers

A. Russia has redefined its biggest external threat and again stressed developing its nuclear deterrence capability.

 In order to adapt itself to the changing strategic circumstances, Russia has reviewed its national military strategy for the post-Cold War era. On April 22 this year, President Putin signed an order anchoring the new Russian military doctrine.

 Compared with the military strategy adopted in 1993, the new one attaches more importance to the significance of military security and the threat to Russian security posed by Western countries. It stipulates that Russia exercises the principle of simultaneous emphasis on defence and offence in safeguarding national interests, and that Russia may use nuclear weapons first and other advanced weapons in a large-scale conventional war. The new military doctrine also requires the state to increase defence expenditures and give priority to funding development of critical technology and armaments. The new military strategy is regarded in international community as a natural response to several frustrations Russia has endured in its contest with Western countries. It also signifies that the relationship between Russia and the Western countries may be entering a new period of competition and confrontation.

B. On "U.S. military is gradually turning its strategic priority to Asia"

 The U.S. Joint Chiefs of Staff recently published a document entitled the "Joint Prospect for Year 2020", in which the conception of U.S. military strategy for the next century is outlined. There are some words indicating that the United States will turn its strategic priority from Europe to Asia, and hinting that China will become its potential rival.

 It is reported that U.S. military deployment has changed somewhat. For instance, more offensive submarines have been deployed in Asia, whereas 60 percent of the same kind of submarines were deployed in the Atlantic several years ago. Moreover, the U.S. government has made greater diplomatic efforts to maintain its military presence in Asia. In the first half of this year, the United States carried out joint military exercises with many Asian-Pacific countries, including the Philippines, R. Korea, Thailand, Japan, etc.

 Some think the shift toward Asia has already taken place, while others regard it as something for the future. Of course, there are also some people who assert that the United States will pursue a strategy of "laying equal stress on both Europe and Asia".

C. The world military expenditure tends to increase again

 Universal concern over the issue of military security is again aroused because of the setback in global disarmament, especially the outbreak of the Kosovo War. Some countries have increased military spending to strengthen their armed forces and build security. According to the annual report issued by the Stockholm International Peace Research Institute this past June, total world military spending, after a period of decline after the Cold War, increased last year by 2.1%.

This year, some major powers continued to raise military spending by large margins. The U.S. defence budget for the 2000 fiscal year totals US$288.9 billion, which is US$12.7 billion more than the previous year. It is also the largest increase since the 1980s.

 Due to its economic crisis, Russian military expenditures have decreased by an average of about 30 percent every year since 1992. But this year, Russia's budget for buying armaments is 50 percent higher than last year. The defence portion of Russia's GDP increased from 2.8% in 1999 to 3.5% this year.

 In the fiscal year budget beginning from April 2000, spending by Japan's Defence Ministry will increase 0.1% to US$46.7 billion, which is the first time Japan has increased its national defence budget in the last three years. The budget also allots 2 billion yen in the next fiscal year for research into a missile defence system being developed jointly by Japan and the United States. That's tripled the allocation in the current fiscal year.

 India's defence budget increased US$3 billion this year, to a total of US$13.5 billion, which accounts for 3.32 percent of its GDP. This is 28.2% more than that of the previous fiscal year, and is the largest military spending increase in India's history.

 U.S. hegemonism and the war in Kosovo raised the importance of military factors in international relations. To avoid suffering an attack like the one in Kosovo, some countries have begun to strengthen military co-operation, develop and purchase high-technology weapons in order to safeguard collective security interests as well as their territory and sovereign integrity. A new round of arms race is emerging quietly on the horizon.

(The Author is CPAPD researcher)

[image: image1.wmf]

Opposing Hegemonism, Safeguarding World Peace

By Zhu Shanqing

 Zhu Shanqing, Member of the National Committee of the Chinese People’s Political Consultative Conference and Vice-President of the Chinese People’s Association for Peace and Disarmament, headed the CPAPD delegation to the World Peace Assembly organized by World Peace Council from 10 to 15 May 2000 in Athens. The article is the excerpt of a speech delivered at the World Peace Assembly.

First of all, please allow me, in the name of the Chinese People’s Association for Peace and Disarmament, to extend a warm congratulation to the convocation of the World Peace Assembly and highly value the important contributions made by the host of the conference—Greek Committee for International Defence and Peace –to facilitate the successful holding of the conference.

Mankind is stepping toward the new century. The international situation in the new century may get more complicated and changeable, and demonstrate some new features. However, in general perspective, “three trends” shall not reverse.

The first trend is that peace and development are still the main theme of the present world. The mighty torrent that all countries seek peace and promote development is irresistible even though the problems of peace and development is yet to be solved.

The second trend is that the world is moving towards multi-polarization. This issue attracts the concern from the public, i.e. will the future world be a unipolar world or a multipolar world? I am of the view that the future world will be a multipolar world. The world, with more than 6 billion population in over 200 countries, can not be dominated by one country or one bloc of countries. Multipolarity is a trend, and the formulation of a multipolar structure shall be a long and slow, complicated and tortuous process. Talking about multipolarity, we should not only attach importance to the big power relationship, but also notify that the developing countries and people in the world are all-important factors to push forward the development of multipolarity.

The third trend is that the economic globalisation can not be held up. No country in the world should isolate itself from it and can not carry out construction behind closed doors. As far as all countries are concerned, the economic globalisation contains both opportunities and challenges. It means more opportunities to the developed countries and more challenges to the developing countries. The developing countries should take the advantages and avoid evils in order to develop themselves, safeguard economic security and, should also pay attention to South-South co-operation.

We should notice both those irreversible trends and new features in the international situation. In recent years, there has occurred a series of profound events, and the Kosovo war in particular. The world at the turn of centuries is not tranquil at all, and hegemonism is not only in existence but also shows some new developments. The superpower intends to dominate the world, politically pushing through “new interventionism”, militarily expanding armaments, reinforcing military alliance and intensifying the military intervention: strategically carrying out “Euro-Asian strategy” in a attempt to bring Europe and Asia under control: theoretically propagating “human rights above national sovereignty”, the essence of which is to belittle national sovereignty and hurl around hegemonism. Therefore, hegemonism has constituted a source of serious threat to regional and global peace. In order to maintain world peace, hegemonism must be effectively opposed.

Over the past 20 years, China, having implemented the reform and opening policies, successfully pioneered a path of building socialism with Chinese characteristics, with rapid growth of social productivity, obviously reinforcement of the comprehensive national strength and continuos improvement of people’s livelihood. From 1979 to 1998, the Chinese GDP recorded an annual average growth rate of 9.7%. The development of China does not only lay a strong foundation for future development of China, but also makes some contributions of its own to peace and stability in Asia and the world at large. China does not seek hegemony, nor be a superpower, nor constitutes any threat to any country or region. Whether a country constitutes a threat to another one is not entirely depend on its strength, but on the foreign policy it follows. China follows the independent foreign policy of peace, will always be on the side of the developing countries and on the side of justice and progressive cause. The Chinese people are ready to make concerted efforts with the people in the world to oppose hegemonism, maintain world peace, promote common development and build a better world.

(Continued from page 19)

 (5)Availability of arms, especially the spread of small arms in developing countries could be considered a triggering cause of many conflicts and wars.

(6)Artificial boundaries created in past political process and former wars are one more cause of war.

(7)On the economic roots of war, commercial interests of weapons manufacturers are among potential causes of war. With the end of the Cold War, the Soviet-American competition in arms trade has been replaced by an Euro-American competition.

On August 9th, the Pugwash Council held its meeting to discuss various issues. At the meeting, Mr. Chen Jifeng was co-opted as member of the Council.

The 51st Annual Pugwash Conference: Peace in the New Millenium will be held between 10-16 November 2001 in New Delhi, India.

Let’s Work Together For Complete

Prohibition and Thorough Elimination of Nuclear Weapons

At the dawn of the new century, it is of great importance that we from CPAPD and other peace activists around the world come together at such a massive conference in Hiroshima to appeal for the complete prohibition and thorough elimination of nuclear weapons and to deliberate arduous tasks confronting the peace movement. Over the past half century, holding high the banner of anti-war and safeguarding peace, the Japan Council against A&H Bombs has been engaging in various peace activities and peace education among the people to fight against military expansionism and arms race and press for disarmament and a nuclear-weapon-free world. We wish to express our much admiration to our Japanese colleagues for all the positive contributions you have made to the promotion of peace.

At present, the international situation is undergoing profound changes. Destabilizing factors and uncertainties in the international situation are notably on the rise. The world is far from tranquil. Hegemonism and power politics still exist and are gaining some new impetus of development. The neo-interventionism has undermined grossly the sovereignty, independence and developmental interests of many medium and small-sized countries and consequently posed threats to the world peace and international security. We need to multiply our efforts in order to accomplish the heavy task and the lofty cause of maintaining world peace.

Now I would like to share with you

some personal opinions on how to work for the complete prohibition and thorough elimination of nuclear weapons.

I. At present, the international efforts for nuclear disarmament and non-proliferation are coming to a critical crossroad. The international community including the peace movement must face the challenges, firmly oppose hegemonism, power politics, military aggression and intervention and attempts to seek absolute military superiority, and strive for the establishment of a new, just, reasonable international political and economic order. Only by so doing, can every country, big or small, poor or rich, strong or weak, have a sense of security. And that will effectively remove any internal cause for acquiring, developing and maintaining nuclear weapons and will constitute a necessary guarantee for achieving nuclear disarmament in the future.

 II. To realise thorough elimination of nuclear weapons and rid mankind of the dark shadow of nuclear weapons, we believe: 1. The United State and Russia bear special responsibilities for nuclear disarmament and should continue to drastically reduce their nuclear weapon stockpiles. 2. The NPT treaty must be observed word by word. 3. Nuclear-weapon states should commit themselves in a legally binding approach without any conditions not to be the first to use nuclear weapons, undertake unconditionally not to use or threaten to use nuclear weapons against non-nuclear-weapon states or nuclear-weapon-free zones. 4. As provided, make efforts so that CTBT could come into force at an earliest possible date. 5. On the aforesaid basis, negotiate for the conclusion of a convention completely prohibiting nuclear weapons. In our view, two principles and one prerequisite must be upheld to realise a nuclear-weapon-free world, namely, maintenance of the world strategic stability, prevention of threats to security interests of all the countries and securing a peaceful, safe, stable and trustful international environment in which the process of the nuclear disarmament can make continuous progress. However, it is noteworthy that a grave situation is unfolding against the will of the international community and the people of the world. That is the US Congress vetoed the ratification of CTBT. This is the first case in which the parliament of a country has refused to ratify CTBT, which produced tremendously negative impact upon the treaty and the process of international nuclear disarmament and non-proliferation. Even after the adoption of a resolution to safeguard and abide by ABM at the UN general assembly, the US still threatened that it would consider withdrawing from the treaty. Regardless of opposition from the people around the world, the US has pushed forward with its TMD and NMD development and deployment, a move that runs counter to the trend of the times, hinders the international disarmament and arms control process and will produce grave negative impact on global and regional peace, stability and development. One point I especially wish to make here is that Japan and the US have already created a serious situation by jointly developing TMD system. If China’s province--Taiwan should be covered by the TMD, it would be a gross violation of China’s sovereignty, which is bound to be firmly opposed by all the Chinese people.

 III. China was compelled to develop nuclear weapons under special historical circumstances. Over the past century and more, the Chinese nation had suffered endless misery as a result of foreign invasions and the scourge of wars. Even after the founding of New China, China for a long time was still subject to the dark shadow of wars including repeated nuclear blackmails and threats. To survive and develop itself, China had no other options. The small number of nuclear weapons China has developed is totally for the purpose of defence.

Given the background of its development of nuclear weapons in the past, China has consistently adopted a responsible attitude on the issue of the nuclear disarmament and has made important contributions in the regard. 1. From the very same day it came into the possession of nuclear weapons, China has solemnly declared that it will never be the first to use nuclear weapons at any time and in any circumstances. China has also undertaken unconditionally not to use or threaten to use nuclear weapons against non-nuclear-weapon states or nuclear-weapon-free zones. China is the sole Nuclear Weapon State that has made and strictly observed such commitment. 2. China has never deployed any nuclear weapons outside its borders, nor used or threatened to use nuclear weapons against other countries. 3.China has exercised utmost restraint on the issue of nuclear weapons and has never participated in arms race of any kind. The nuclear tests it conducted and nuclear weapons developed are all on a limited (Continued to page 18)

A CPAPD Delegation Visits DPR Korea

 A Delegation of the Chinese People’s Association for Peace and Disarmament (CPAPD) led by its Vice-President Gao Chao held a working session with the Korean National Peace Committee during a visit to DPR Korea and the following (experts) is presented by CPAPD Vice-President Gao Chao at the working session.

On friendly relations between the two countries

China and DPR Korea are close neighbouring countries sharing common mountains and rivers. The friendship between the two countries and between the two peoples is cemented and cultivated by proletarian revolutionaries of the older generation and has stood historical tests. Today, the friendly relations between the two Parties, two countries and the two peoples have been consolidated and developed further under the care of Communist Party of China with comrade Jiang Zemin at the core and the Korean Workers’ Party led by General Secretary Kim Jong Il. From May 29 to 21, 2000, at the invitation of Jiang Zemin, General Secretary of the CPC Central Committee and President of China, Comrade Kim Jong Il, the Korean Workers’ Party General Secretary and Chairman of the National Defence Committee, paid an informal visit to China. The leaders of the two Parties and countries had an exchange of views on issues of common concern such as further development of bilateral relations and relations between the two Parties, regional and international situation and reached common consensus on a broad range of issues. Both sides promised concerted efforts to carry on the traditions, develop good-neighbouring relations oriented toward the future, strengthen co-operation, enrich Sino-Korean friendly co-operation and raise the existing amicable relations to a new level. The visit is of great importance to consolidating and developing Sino-Korean relations oriented to the new century. Continuous development of friendly co-operation between the two countries will not only be in agreement with common aspirations and fundamental interests of the two peoples, but also be conducive to peace and stability in North-east Asia and in the world at large.

We welcome the summit between the two sides on the Korean peninsula, which is a significant historical event. We believe that the summit will make valuable contribution to maintaining peace and stability on the Korean peninsula. We heartily rejoice and congratulate you upon the important achievements accomplished. The reunification issue on the Korean peninsula should be settled by the two parties involved through dialogues and consultations. We believe that the summit will create conditions to enhance mutual trust, promote exchanges and co-operation in various fields and finally bring about realisation of independent and peaceful reunification of the Peninsula.

 Views on current development of international situation

With regard to present international situation, we hold that in the post-Cold War era, the international situation as a whole is moving toward relaxation. It has become common aspirations of people from all parts of the world to maintain peace, seek stability and promote development. However, facts show that the world is far from tranquil. With existing Cold-war mentality, hegemony and power politics have shown new developments and the military bloc also has become expanded and consolidated. Military interventionism is on the rise and gaining ground. Regional conflicts and disputes triggered off by ethnic, religious and territorial issues cropped up one after another. Contradictions between the North and the South remain remarkable and the gap between the rich and the poor is widening. Peace-related issues of the world remain mostly unresolved. Issues related to development are even worse.

However, we believe that the relaxation of the international situation remains unchanged and the process toward multi-polarization is irresistible. Any attempts to seek uni-polar world is doomed to failure. We stand for multi-polarization simply because multi-polarization is more favourable than uni-polarisation. A multi-polar world embraces common will and interests of a vast number of developing countries and peoples in international community and also fits in the developing law of this world of us. With over 2500 ethnic groups in almost 200 countries across the world, the human society and the approaches for development are bound to take diversified modes. Given the differences in social systems, historical backgrounds, cultural traditions, economic levels, living standards, religious beliefs, values, etc., it is impossible to practice a single system in uniformity by all the countries. The international affairs are mountainous and complex. Dominance by a certain country or a few countries of international affairs is also harmful and impossible. All countries in the world should, through exchanges and dialogues at an equal footing, promote understanding, reduce differences, extend common understanding, seek peaceful co-existence, work for development of mutual benefit, seek common ground while putting aside differences. That is also the general trend of the world cultures and progress.

In the world economic realm, we see now an accelerating process of globalisation, which reflects new chances and challenges to economic development of each country. It is noteworthy that the gap between the rich and poor is worsening and the North-South contradiction getting more prominent. The industrialised countries have become major beneficiaries of the economic globalisation whereas the developing countries as a whole are in unfavourable situation and confront greater risks and challenges, which can not but arouse widespread worries and attention. How to eliminate the gap between the rich and the poor and realise common development and prosperity has become an urgent topic for the international community.

As mankind is stepping into the 21st century, establishment of a just and reasonable international political and economic order is needed by world peace and development and also the common wishes of the international community. We hold that the five principles of peaceful co-existence, objectives and principles enshrined in the UN Charter and some other universally acknowledged norms of international relations should become a basis upon which a new international order will be established. I wish to underline the following points:

1. Sovereign equality and non-interference in the internal affairs of others.

In recent years, the so-called “human rights above sovereignty”, “humanitarian intervention”, etc. have raised a great clamour. Some countries have even put these views into practice. We are of the view that it is a sacred duty for all governments to promote and protect human rights and basic freedoms. Each country has the duty, according to the objectives and principles in the UN Charter and other international human right instruments and in combination of its national conditions and related laws, to promote and protect human rights and basic freedoms of its citizens. However, given the differences in political systems, developmental levels, historical and cultural backgrounds and values in each country, it is normal that there are different understandings and divergences on human rights issues. All countries, on the basis of equality and mutual respect, should have dialogues and exchanges to promote understandings, extend common ground and deal with divergences appropriately and should not engage in confrontation or interference in the internal affairs of other countries with the excuse of human rights. With the end of the Cold War, major changes have taken place in international situation but the principles respecting national sovereignty and mutual non-intervention are by no means outdated. Diverting from or violating these principles, the universally acknowledged norms will be thrown away, hegemony will run rampant and neo- “gun boat policy” will prevail. The sovereignty and independence, on which small and weak countries depend for self-protection, will be undermined and international peace and stability will come under serious threat as a result.

2. Peaceful settlement of international disputes.

Peaceful settlement of international disputes is one of important principles in the UN Charter, which has become a basic principle in the modern international law. The prerequisite for peaceful settlement of the international disputes must be that no force should be used or use of force is threatened in international relations. We believe the mentality and approaches centering on “hot war”, “cold war”, “power politics” and “bloc politics” in handling state-to-state relations can lead nowhere. International disputes and regional conflicts should be settled fairly and rationally through peaceful negotiations and consultations on equal footing. The western countries such as the United States, etc. should not rely on their military supremacy to use force or threaten the use of force against others at will.

3. Strengthen the role of UN and safeguard authority of the Security Council.

To
strengthen the UN’s role, first and foremost, efforts must be made to preserve the principles and objectives in the UN Charter solemnly. Today, the objectives and principles in the UN Charter have already deep-rooted in international affairs, and have become the legal basis in standardising peaceful and friendly relations. In our view, though great changes have taken place in international situation, these objectives and principles remain intact. We oppose any irresponsible interpretations and modifications of these objectives and principles under any pretexts.

To strengthen the role of the UN calls for upholding authority of the Security Council. In line with the UN Charter, the Security Council bears the most important responsibilities in keeping international peace and security. It is proved in our practices that the role of the Security Council is indispensable and it is even more important in present situation to uphold the authority and leading role of the Security Council. Anything done to weaken the authority of the Security Council and to impose the will of certain countries or bloc of countries above it will be rather dangerous, shall not only be unhelpful to perseverance of world peace, rather, would lead to power politics and hegemony and leave a legacy of endless trouble.

On Some Domestic Issues of China

1. On Taiwan issue

 The basic policy adopted by the Chinese government toward Taiwan issue is “peaceful reunification” and “one country, two systems”. In general, that implies the realisation of national reunification through peaceful means and allowing for co-existence of socialist system and capitalist system within a unified country. The main body of China will practice socialist system whereas Taiwan, Hong Kong and Macao will practice capitalism. The prerequisite for peaceful reunification is observing one China principal.

The Chinese government stands for peaceful settlement of Taiwan issue but at the same time by no means commits itself not to use of force. Peaceful reunification is an established policy of the Chinese government. Peaceful reunification is good for the solidarity of the Chinese nation, good for social stability and economic development in Taiwan and good for rejuvenation and prosperity of China. It speaks the aspiration of every Chinese. However, in case of a grave event in which Taiwan splits from China, or an alien invasion of the island and the Taiwan authority refuses indefinitely the negotiation for a settlement of the issue, the Chinese government is forced to take all resolute measures, including force, to maintain China’s sovereignty and territorial integrity. No attempts or plots to split China shall be tolerated and any attempts and plots to do so are doomed to failure.

There is only one China in the world. Taiwan is an inalienable part of China. The election and its results in Taiwan region can not change the fact that Taiwan is part of the China. Peaceful reunification is preconditioned with the one-China principle. Taiwan separatism of any form will be by no means tolerated. We will watch very closely the words and deeds of the Taiwan leaders where to push the cross-strait relations.

The sole approach to realise cross-strait peaceful reunification is to enhance mutual understanding, build mutual trust and conduct political negotiations through establishment of contacts and exchanges. In trying to accomplish this, genuinely upholding one China principle must be a basis and a prerequisite. Within the framework of one China principle, various problems emerging from cross-strait exchanges can be resolved through consultations and the hostile atmosphere across the strait can be put to an end officially through negotiations, means for settlement of some issues of the Taiwan authority’s concerns can also be worked out so as to continuously develop cross-strait relations and build up conditions for final realisation of peaceful reunification.

We highly appreciate and tribute our thanks to the DPRK government for its consistent adherence to one China stance.

2. On the strategy of developing the Mid-west Region

The strategy of mid-west development on a large-scale adopted by China has attracted attention around the world over the year. The mid-west region refers to the following: Shaanxi Province, Gansu Province, Qinghai Province, Ningxia Hui Autonomous Region, Xinjiang Uighur Autonomous Region, Sichuan Province, Chongqing Municipality, Yunnan Province, Guizhou Province and Tibet Autonomous Region, with a territory covering 5.38 million square km, accounting for 56% of the total and a population of 287 million, 22.998% of the total. To implement the strategy of developing the mid-west on a large-scale and facilitate economic development of the region is a major policy measure taken by the Central Committee, CPC, upon the threshold of the new century in implementing Deng Xiaoping’s strategic thinking on our modernization drive. The policy measure carries foremost importance to boost domestic demand and push forward the national economic growth, to promote coordinated economic development for all regions so as to finally materialize common prosperity, to consolidate national solidarity and maintain social stability and solidify frontier defense.

Effort will be focused on the following aspects now and some time to come: (1). Infrastructure construction should be accelerated with construction of highways as the central link while the railway lines, airports, and gas pipelines also strengthened. Infrastructure construction including power transmission network, communication, broadcasting and television stations in large and medium-sized cities shall also be enhanced. Attention should specially be given to reasonable development of water resource and to water conservation. Time should be seized to conduct feasibility studies and make early-stage preparations for several key projects and efforts be made to strive for groundbreaking at an early date. (2). Preservation and improvement of ecological environment should be handled in down to earth manner with great endeavour given to afforestation, prevention of soil erosion and desertification. Efforts should be redoubled to protect rain forests located on upper reach of Yangtse River and upper and middle reach of Yellow River. Farmland reclaimed from hill slopes should be returned to forest or grassland step by step in a planned way. Given the relatively ample grain stock and other produce, we should seize the opportunity to carry out a comprehensive measure, namely transferring reclaimed farmland into forests or grassland, sealing hillsides for afforestation and keeping household contract system in afforestation projects. In implementing the above-mentioned program, closer attention should be paid to planning and guidance in terms of policies. Wishes of local inhabitants shall be respected and pilot programs be established, and then the program be implemented steadily. Unrestricted felling of trees and damage of pasture for reclamation purposes must be checked resolutely. (3). In the light of local geographical features, climate and natural resources, the industries featured with local characteristics should be given a big push and efforts should be devoted to hi-tech industries where conditions are favourable. (4). To develop science, technology and education vigorously, application of technical research results should be accelerated, talents be trained in various fields and at various levels and the quality of the labouring population be upgraded. (5). To further reform and opening-up. The environment for investment shall be improved and energetic efforts should be made to absorb foreign capital, technology and managerial experience.

The eastern region of the country shall continue to make use of its advantages to improve its economic quality and competitiveness so as to better development and growth. Those areas in the region where favourable conditions are available should take the lead in realising modernisation. Meanwhile, efforts will be redoubled to provide support to the mid-west in diversified forms such as joint development, co-operation of mutual benefit, technical assistance provided to the recipient with identical speciality and exchange of cadres, etc.

On the friendly and co-operative relations between the two organisations
The Chinese People’s Association for Peace and Disarmament and the DPRK National Peace Committee are both leading national peace organisations. Since the establishment of bilateral relationship in early 1990s, the two organisations have enjoyed close ties and exchange of delegation's visits. In late November and early December 1999, Mr. Ri Song He, Vice-Chairman of the DPRK National Peace Committee led a 5-member delegation of the Committee for a visit to China at CPAPD’s invitation. He Luli, Vice-Chairperson of the National People’s Congress (NPC) and CPAPD President met with the delegation. CPAPD Vice-President Zhu Shanqing held a working session with the delegation and had an exchange of views with the delegation on the international situation and other issues. The visit achieved complete success. In May 2000, CPAPD Vice-President Zhu Shanqing met with Mr. Wong Ze Sok, Chairman of DPRK National Peace Committee, in Beijing on his way home from the conference of the World Peace Council in Athens. They had an exchange of views on issues of common interests, which has helped promote mutual understanding and friendly co-operative relations between our two organisations.

 The CPAPD has attached great importance to developing friendly co-operation with DPRK National Peace Committee. I believe the friendly exchanges between the two peace organisations will play a positive role in promoting mutual understanding and friendship between the two countries and between the two peoples. We hope that, with joint efforts, the friendly co-operative relationship between our two organisations will be further strengthened and developed.

INTERNATIONAL EXCHANGES

The Pugwash Group of China Established

Following earnest and serious deliberations and consultations, the Chinese People’s Association for Peace and Disarmament(CPAPD) and Academician Zhuang Fenggan, Vice-Chairman of China Association for Science and Technology, Academician Hu Side of China Academy of Engineering Physics and other Chinese Pugwashites have unanimously decided to establish the Pugwash Group of China. The purpose of setting up the group is to carry forward the Pugwash spirit in China, to forge closer relationship between the Chinese Pugwashites and the Pugwash Conferences on Science and World Affairs and to co-ordinate and promote their active involvement in Pugwash activities. The Pugwash Group of China is responsible for contacts and liaison with the Pugwash Offices on Pugwash-related activities. Mr. Chen Jifeng, Secretary General of CPAPD is functioning as Interim Convenor of the Pugwash Group of China.
(Continued from page 11) scale. 4.China has always vigorously supported efforts made by relevant countries and regions to establish nuclear-weapon-free zones on the basis of voluntary negotiations and discussions. China provides unconditional security assurance to the signatories to nuclear-weapon-free zones treaty. 5.China has always advocated the complete prohibition and thorough elimination of nuclear weapons. China’s national defence policies are for self-defence purpose in nature. China seeks no hegemony, expansion or overseas military deployment, and enters no military alliance or arms race. Its military expenditure has been kept at a low level. In fact, had other nuclear-weapon states adopted the same policies like China does, the world we live today would have witnessed a totally different picture of the nuclear dis-

armament.

 Chinese people are peace-loving people. China is an important force in securing peace in Asia and in the world at large. Today China is concentrating all its efforts on peaceful development. China’s economic development can only strengthen the complementary nature of the world economy, promote common prosperity and consequently is conducive to peace and stability in Asia and in the world as a whole.

As the new century is approaching, we are ready to work together with the people of all countries for the complete prohibition and thorough elimination of nuclear weapons and for a better future

(The article is an excerpt of a speech addressed 2000 World Conference Against H & A Bombs in Japan by CPAPD delegation)

The 50th Pugwash Conference on Science and

World Affairs in Cambridge, UK

The 50th Pugwash Conference on Science and World Affairs met at Queen’s College, Cambridge, UK from 3-8 August 2000, and was attended by 147 scientists and scholars from 47 countries and 31 members of international students/young Pugwashites, who also met prior to the start of the 50th Conference. Mr. Chen Jifeng, Secretary General of CPAPD attended the Conference.

The theme of the Conference was “Eliminating the Causes of War”. Participants of the Conference took part in 6 working groups for discussing separately 6 subjects: (1) The Institution of War and Human Nature; (2) The Institution of War: Political and Economic Aspects; (3) Religion and Ethnicity; (4) Poverty; (5) Environmental issues; (6) Misuse of Science. Mr. Chen Jifeng participated in Working Group 2 discussion—the Institution of War: Political and Economic Aspects and presented a paper entitled “Exploring the Root Causes of Wars in the Contemporary World” and spoke on the root-causes of wars, criticising hegemony and power politics.

The Conference was of the view that despite some positive development regarding the control and elimination of nuclear weapons and other weapons of mass destruction in the past year, major challenges continue to block the ultimate goal of eliminating such weapons entirely, thus landing the nuclear disarmament in impasse. The Pugwash Council calls on all governments to adhere to the international agreements such as the ABM Treaty, the CTBT and NPT and the Chemical and Biological Weapons Conventions. The Conference also calls on all governments, NGOs and individuals to redouble their efforts to eliminate war and abolish all weapons of mass destruction.

With regard to causes of wars, the main viewpoints of the participants can be summarised as follows:

(1)Many wars are caused by vulnerability of a sovereign state to external influences and interference, from one side, and political or economic interests of other (especially big) powers to intervene, from other side.

(2)Conflicts of interest caused by political, social, ethnic diversity are potential roots of war.

(3)Where a single raw material is the source of all the income and wealth, then physical control of territory becomes crucial and violent conflict may erupt.

(4)Major cause of today’s wars is inability to provide a great portion of humanity with a stable and productive social fabric in which to live, work and prosper.

 (Continued to page 9)

Enhancing Understanding and Promoting Cooperation

---A Visit by Delegation of Indonesian Social Science Foundation

CPAPD Deputy Secretary-general Xie Zhiqiong
 At the invitation of the Chinese People(s Association for Peace and Disarmament, a 7 member delegation of the Indonesian Social Science Foundation (ISSF) headed by Professor Selo Soemardjan, ISSF Chairman and adviser to the Indonesian Vice-President Megawati as leader of the delegation and Dr. Djamsu Papan, Chairman of the Dharma Pusaka Foundation as the associate leader of the delegation visited China 4-18 March 2000. In addition to Beijing, Professor Selo Soemardjan, Professor Y. C. Thambun Anyang, a member of the delegation, an anthropologist Professor from University of Tamjung, Pura, Pontianak City, West Kalimnatan and Ms. Minar Sidjabat, a Lecturer from Law Department of the Indonesian University, also toured Tianjin, Kunming, Guilin and Guangzhou. Professor Selo Soemardjan is a well-known sociologist in Indonesia and used to be a member of the Expert Group for several Indonesian Vice-Presidents. In January 2000, he was appointed the team leader by President Wahid for handling the problems of the ethnic-religious conflicts and separatism in the regions of Maluku, Irian Jaya, and Riau Provinces. The main objective of the delegation(s visit is to learn and study the Chinese policies on national minorities, the regional autonomy for the minorities and the rural economic development as well.

During the visit in Beijing, He Luli, Vice-Chairperson of the Standing Committee of the National People(s Congress and President of the Chinese People(s Association for Peace and Disarmament (CPAPD) was meeting the ISSF delegation. Both sides enjoyed the friendly conversation, and briefed each other of the work of their respective organisations. Hosting a working session with the delegation, CPAPD Vice-President Jiang Guanghua briefed the delegation of the major principles and policies and the achievements of the Chinese opening and reform, and exchanged views over the issues of common concern. The relevant responsible persons from the Chinese Commission on Affairs of the National Minorities introduced the Chinese policies on the national minorities and the practice of regional autonomy for national minorities. The relevant leaders of the Chinese Academy of Social Sciences shared discussions with the delegation. During the visit to other cities, the delegation toured Tianjin economic and technical development Zone, Nanhai City in Guangdong Province, township enterprises and rural villages in Guilin of Guangxi Zhuang Autonomous Region, Dali Bai Autonomous Prefecture and Yunnan College for National Minorities in Kunming, and shared discussions with the Committee on National Minorities Affairs of Yunnan Provincial People(s Congress, Dai Guanglu, Deputy Director of Yunnan Provincial People(s Congress met the delegation.

Meeting Dr. Selo Soemardjan, Dr. Djamsu Papan and their party, NPC Vice-Chairperson He Luli emphasised that peace and development are the two major themes of the current world. It is the common aspirations of the people in the world to maintain peace, seek development and strengthen co-operation. As far as a vast number of developing countries are concerned, there is no development to speak of without peace and stability, and the survival issues such as good life, education, employment for the people can not be soundly solved, neither can social progress be pushed forward without development. The CAPPD wishes, through friendly exchanges with the peace organisations and non-governmental organisations with similar objectives in neighbouring countries, to enhance people-to-people and government-to-government mutual understanding, friendship and co-operation, and make positive contributions to the regional and global peace, stability and development.

NPC Vice-Chairperson He Luli also mentioned the friendly relations between China and Indonesia and between the peoples of the two countries. She said, China and Indonesia are close neighbours separated only a body of water, and both are developing countries with huge territory, big population and multi ethnic groups. The friendly exchanges between the two counties has a long history. After the founding of the People(s Republic of China, Indonesia was among those countries that were the first to establish diplomatic relations with China. Both China and Indonesia are the sponsoring countries for the Bandung Conference. The bilateral friendly cooperation had made positive contributions to the promotion of solidarity and the struggles for national independence and against imperialism and colonialism among Asian-African countries and peoples. After restoration of diplomatic relations between the two countries in August 1990 and with the joint efforts made by the two governments, the friendly and cooperative relations in the political and economic fields and all other fields have achieved comprehensive growth. Having come to power, President Wahid has attached importance to developing friendly cooperation with China. Last December, President Wahid paid the state visit to China, during which President Jiang Zemin held talks with President Wahid. They made useful explorations for the bilateral relations, the important regional and international issues of common concern, and came to a broad consensus and understanding. Both sides reiterated, based on the Five Principles of Peaceful Coexistence and the Ten Principles of Bandung Conference, further consolidation of the existing traditional friendship and readiness to make concerted efforts to establish and develop the long-term stable, neighbourly trust and comprehensive cooperative relations, thus setting a new high level for the bilateral friendly cooperation.

NPC Vice-Chairperson He Luli also pointed out, both China and Indonesia are important countries in East Asia. The fact that the two countries develop comprehensive and friendly cooperation does not only meet the fundamental interests of the two countries and benefit the two peoples, but also conducive to promotion of regional and global peace, stability and prosperity. The Asian financial crisis in 1997 dealt a sever blow to and caused damages to the Indonesian economy and the social life. The Chinese government, through various channels and forms, provided Indonesia with some help that China could offer in a hope that Indonesia could overcome the crisis, revitalise the national economy, restore the national stability and prosperity, and the people on the whole regain their well being again as soon as possible. The CPAPD and the ISSF and other friendly organisations in Indonesia are ready to make concerted efforts to promote mutual understanding, friendship and cooperation between the two countries and the two peoples.

NPC Vice-Chairperson He Luli also briefed Dr. Selo Soemardjan and his party of the situation of the strategy for mid-west development carried out by the Chinese government.

Dr. Selo Soemardjan, leader of the delegation, highly appreciated the meeting with NPC Vice-Chairperson He Luli and fully agreed with her over the importance of strengthening the friendly cooperation between Indonesia and China. He briefed the Chinese host of the root-causes for the ethnic and religious conflicts in Maluku Region and the measures and endeavours made by the Wahid administration to handle the conflicts. He believed that some of the Chinese principles and policies for managing the issues of the national minorities could be a reference to Indonesia. In his letter addressed to the concerned responsible person of the CPAPD upon returning home, he said, after the 14 days of visit to several cities and villages in China, he believed that the reason that Chinese people have recorded such great achievements is that first of all they have pride in the national history and rely on its own endeavours to settle the major problems in its advance. Secondly, the Chinese people make unremitting efforts to empower themselves, keep uniformity politically, economically and socially, and seek welfare for 1.3 billion people of the whole country. Thirdly, proceeding from the current social and cultural reality of the broad Chinese masses, the Chinese leadership is able to seek prosperity and progress from a long perspective.

 Dr. Professor Y. C. Thambun Anyang is from Dayak ethnic group, West Kalimantan. He acknowledged that the visit to some ethnic groups living in compact areas in Yunnan Province reinforced his belief in the thesis of the ancestor of Dayak ethnic group originating in Yunnan concluded by some anthropologists. He noted that his visit to China helped him to acquire a fairly comprehensive understanding of reality in China, has learned that the Chinese people have freedom in religious beliefs, people with different religious beliefs enjoy equality and coexist in harmony, thus altering his inaccurate views on China in the past.

Dr. Selo Soemardjan, Dr Y. C. Thambun Anyang, and Mr. Djamsu Papan all expressed readiness to make efforts to actively promote friendly exchanges between the two NGOs of Indonesia and China, enhance mutual understanding between the two countries and the two peoples so as to help accomplish the objective of establishing long-term, stable and neighbourly, mutual trust and comprehensive cooperative relations.

A Delegation of Vietnam Peace Committee Visits China

 At the invitation of the Chinese People(s Association for Peace and Disarmament, a delegation of Vietnam Peace Committee (VPC) led by Mr. Nguyen Van Dao, VPC Vice-Chairman and President of Vietnam National University paid a good-will visit to China from 11-18 April 2000. In Beijing, He Luli, Vice-Chairperson of the Standing Committee of the National People(s Congress(NPC) and President of the Chinese People(s Association for Peace and Disarmament (CPAPD) met the delegation and gave a banquet in its honor. Huan Guoying, Member of the National Committee of the Chinese People(s Political Consultative Conference, and CPAPD Vice-President hosted the working session with the delegation. In addition to Beijing, the delegation also visited Shanghai and Guangzhou.

Expressing a warm welcome to the delegation of Vietnam Peace Committee, CPAPD President He Luli wishes to see the peace organisations of the two countries to continuously expand exchanges and cooperation, and jointly make contributions to the economic construction of the two countries and to the maintenance of global and regional peace. CPAPD President He also briefs the delegation of the current economic development in China and the Third Session of the Ninth NPC as well as the position of the Chinese government on the issue of Taiwan. CPAPD Vice-President Huan Guoying also shared with the delegation the Chinese views on some of the international hot issues, the agricultural development and the strategy for developing mid-west in China and the recent work of the CPAPD.

The delegation paid their respect to the remains of late Chairman Mao, toured Beijing University and Jinxiu Dadi Agro-high Tech Pilot Project in Beijing; visited Shanghai Fudan University and Pudong Economic Development Zone in Shanghai; and called on the political training class for Vietnamese youth and the historical site for the Vietnamese Revolutionary Youth Society in Guangzhou. Expressed their full satisfaction over the visit, the delegation was of the view that the visit helped them deepen their understanding of the real situation in China and enhance the friendly relations between the two peace organizations.

A Delegation of Korean Association of

East-Asian Studies Visits China

 At the invitation of the Chinese People’s Association for Peace and Disarmament (CPAPD), a 22-member delegation of the Korean Association of East-Asian Studies (KAEAS) headed by KAEAS Honorary President Prof. Yu, Suk Ryul paid a visit to China from May 7 to 13. During the visit in Beijing, He Luli, Vice-Chairperson of the Standing Committee of the National People’s Congress and President of the CPAPD met with the visiting KAEAS delegation. The CPAPD and the KAEAS held a bilateral seminar on “the Security Situation of Northeast Asia in the Changing International Order” on May 5 in Beijing. Besides Beijing, the delegation also visited Qindao, Yantai and Dalian.

He Luli Met the Delegation

 He Luli, Vice-Chairperson of the Standing Committee, NPC, met with the visiting delegation on the afternoon of May 7 in Diao Yutai State Guest House. Expressing warm welcome to the KAEAS delegation on behalf of the CPAPD, she pointed out the friendly exchanges over the years between the CPAPD and the KAEAS has not only helped build closer relations between the two sides, but also played a positive role in strengthening mutual understanding and friendly relations between the two countries and the two peoples. She continued that as two important nations in the Asia-Pacific region, the further strengthening of friendly relations and cooperation between PRC and ROK is not only fully conducive to the common interests of the two countries, but also beneficial to maintenance of peace and stability in Northeast Asia and promotion of economic development and prosperity in the region. Regarding the Summit between the North and the South in the peninsula, He Luli said, since the North and the South sides are the direct parties to the settlement of the problem, the final settlement of the Korean peninsula issue lies in reconciliation and cooperation between the two sides. China wishes the two sides on the peninsula to enhance trust through constant dialogues and contacts and realise independent and peaceful unification by themselves. Maintenance of peace and stability on the peninsula is China’s basic principle in engaging the affairs of the peninsula. China will adhere to the principle and play a constructive role in maintaining peace and stability in the Korean peninsula. At the requests of the guests, He Luli briefly introduced China’s strategy of mid-west development and Chinese government’s principled stand on Taiwan issue.

 Prof. Yu, Suk Ryul said, up to now the KAEAS and the CPAPD has jointly organised 7 seminars, which have deepened the understanding and friendship between the two Associations. He believed that China plays a constructive role in maintaining peace and stability in the Korean peninsula and expressed his thanks to the China’s support of the “Quadrilateral Talk” initiated by the South and the Summit Meeting between the North and the South on the peninsula .KAEAS President Lee, Sang Man, who has assumed the office recently, hopes the relations between the two Associations to become closer and go in-depth during his term.

Security Issues in the Northeast Asia

 On may 8, the CPAPD and KAEAS organised an small-scale bilateral seminar on the security situation of the Northeast Asia. CPAPD Deputy Secretary-General Xie Zhiqiong pointed out in his paper that after the end of Cold War, the US has stepped up its efforts in promoting the two-ocean strategies in an attempt to secure its dominance of the world in the 21st century: pushing NATO’s eastward expansion and formulating the new strategy of NATO in Europe; strengthening Japan-US Guidelines for Defence Cooperation in September 1997 in the Asia-Pacific region. The US and Japan have also jointly conducted development of TMD. The US is seeking world hegemony, which presents an opportunity used by Japan to expand its arms. These developments are harmful to peace and stability in the Asia-Pacific region and have aroused big worries of Japan’s neighbouring countries. KAEAS Vice-President Dr. Kang, Tae Hoon said in his paper that Japan has been strengthening its military forces under the pretext of missile launched by DPR Korea. Since 90s, Japan has given up its peace strategies which Japan had adhered for tens of years and sought to become a military power. Japan’s strengthening military forces is harmful to peace, stability and prosperity in the Asia-Pacific region, and will lead to military expenditure and arms race by some Northeast Asian countries. The Scholars of both sides also discussed PRC-ROK relations and issues of Korea peninsula in-depth.

Strengthening PRC-ROK Friendly Relations Conforms to the Interests of the Two Peoples

 It is the first time for most members of the delegation to visit Qindao, Yantai and Dalia in the economic relatively developed coastal area in China. The KAEAS delegation was deeply impressed by the city infrastructure, investment environment, economic, scientific and technologic development level and the huge benefits to the two countries from mutual economic cooperation between the two countries. The KAEAS scholars paid great attention to China’s mid-west development strategy, which they consider a dramatic measure in maintaining China’s economic development at a high speed, which will exert far reaching influence to the development and prosperity of East Asia and Central Asia. The strategy has offered new opportunities for foreign capital to invest in China. Korean companies should seize the opportunity to take part in development of and to invest in the grand development of China’s mid-west and should avoid lagging behind other countries. In order to help Korea companies to learn the strategy of China’s mid-west development and the favourable terms for investment, the KAEAS and the CPAPD plan to jointly hold a seminar on the Strategy of China’s Mid-West Development in ROK. The members of the delegation were of a view that the friendly relations between the two countries are very important and they were ready to do what they could for promotion of friendly exchanges and mutual-beneficial cooperation between the two peoples.

A CPAPD Delegation Attends August 6 Conference in Japan

At the invitation of Japan Council Against A & H Bombs (GENSUIKYO), a delegation of the Chinese People’s Association for Peace and Disarmament headed by its Deputy Secretary-General, Niu Qiang, attended as observers 2000 Japan World Conference Against A & H Bombs (August 6 Conference) held in both Hiroshima and Nagasaki from August 2 to 8. The CPAPD representatives delivered speeches on many occasions at the mass rally and the international seminar, expounding the principled position of China on peace, arms control and disarmament. Besides, the delegation also called on Hiroshima Peace Culture Centre, Hiroshima Peace Research Institute, Japan Peace Committee, and Mr. Den Hedeo And Mme. Shimistu Sumiko, Senators of the SDP, thus having made extensive contacts and undertaking friendly exchanges. During the visit, explaining the independent foreign policy of peace, the delegation refuted “China threat” theory and disposed doubts and suspicions, thus helping to enhance understanding of China by the Japanese people and peace activists of other countries. Through the visit, the delegation deepened the understanding of the Japanese society, particularly the Japanese peace movement, helped to strengthen friendship between the two peoples and the two peace organisations, and further consolidate the foundation for expanding bilateral exchanges in the future between the CPAPD and NGOs in Japan.

(Continued from page 28) good for trees or grass should be kept so, any ecologically delicate place that is weak in water and soil erosion, sandstorm destruction and alkalisation should be treated biologically, the national forests coverage rate should reach 26% and be stabilised, thus the grand objective of beautifying the national land is accomplished.

Premier Zhu emphasised, upon entering the new century, we shall take bigger strides toward the strategic objective for the third stage of the modernization while environmental protection faced with greater pressures and challenges. We must adhere to the implementation of the sustainable development strategy, and place the environmental protection and ecological construction on priority. The overall planning should be stuck to, the scientific and technical progress be relied on, capital input be increased, pollution treatment be strengthened, afforestation be given a greater attention, water and soil protection be preserved and ecological environment be improved.

 He further pointed out, the Chinese government shall continue to carry out the principles of international cooperation on environment protection, show concern to and actively participate in the settlement of the global environmental problems, enforce the international treaty on environment and make due contribution to the protection of the global environment.

ENVIRONMENTAL PROTECTION

China Places Environmental Protection and

Ecological Construction on Priority

On June 14 this year, a Chinese environmentalist by the name of Liao Xiaoyi won the Sofie Prize, equal to the European Nobel Prize in Norway. Sofie Foundation noted that, the Chinese decision on environmental protection should exert impact on the future for whole mankind. Indeed, as a member of the global village and the largest developing country in the world, the challenge confronted and the responsibility shouldered by China in area of an environmental protection are enormous. Just as Premier Zhu Rongji explained in his TV speech on the Day of the Global Environment this year, looking back history especially since the years of the industrial revolution, human kind has created unprecedented material wealth and also paid a heavy price in terms of environmental degradation. The ecological environment and environmental protection have constituted serious threats to human survival and development. It has become an urgent and important task to solve the problem of the environment.

As far as China is concerned, Premier Zhu pointed out, we must soberly recognise that in China, environmental pollution is rather serious, the ecological deterioration is not fundamentally contained. It is a long-term and formidable task to preserve ecology and improve environment.

It is true indeed that China is currently faced with a grievous challenge. China has become one of the countries that are badly affected by the desertification. The total area of desert and desertification covers more than 1.689 million square kilometres, accounting for 17.6% of the national territorial landmass, about 1/6 of the national land mass is badly degenerated, about 5,000 species of plants and animals are at the brink of distinction. There exists a serious problem of water shortage and water pollution. In the western region, the ecological environment is deteriorating, weather is dry, forestation coverage weak, area of water and soil erosion enormous, and grassland degenerated, and lands desertification and alkalisation in bad shape. Along the middle and upper reaches of Yangtze River are featured by continuos and high mountains, diversified and complex ecological environment, and grieve situation of water and soil erosion. Although China ranks fifth in term of forest acreage in the world, the per capita forest acreage amounts to only 21.3% compared with that in the world, with the forest quality low and the index of reserve in the per unit area far below that of the developed countries in the world. The fact that the environmental awareness of some units is so weak that sometimes that they seek economic return to the neglect of environmental protection occurs here and there frequently. The public awareness for environmental protection should also be raised, etc.

 Regarding the problems of environmental protection in China, Premier Zhu Rongji explained, the Chinese government attaches great importance to the environmental problems, and has made the environmental protection the state policy by having promulgated a series of laws and decrees on environmental protection and making unremitting efforts to improve environmental conditions. Especially in recent few years in combination with economic restructuring, the Chinese government has put in great efforts for environmental protection and ecological construction, which have recorded good results.

 It is reported that over 82.32 billion-Yuan Renminbi was invested in environmental pollution treatment across the whole country last year, accounting for about 1% of the year’s GDP.

 The government has adopted positive measures of replacing the reclaimed farmland with trees or grass so as to improve the ecological environment; thus over 437,000 hectare of farmland was reduced last year. According to the objective set by the government, the afforestation acreage should be doubled in 20-30 years.

 The survey data for the fifth national forest resources released by the National Forest Bureau indicates that the forest created by human efforts in China takes lead in the world. The forest resources continuously maintain the strong momentum of the acreage and reserve growth. In comparison with the fourth survey in 1993, the net growth of the forest acreage was 13.703 million hectares in the period between the two surveys.

Since 1998, the afforestation project on the reclaimed land has been unfolding along the reaches of Yangtze River.

The Inner Mongolia Autonomous Region has started the project of recovering the reclaimed land with grass and wind-break forests belts, thus setting up the ecological front in the North of China.

A sand-harnessing project surrounding Beijing City proper has been under construction. Urban forest of 100,000 mu between the urban and suburb areas shall be completed in Beijing.

Departments in charge of environmental protection have worked out a series of measures for environmental protection in a bid to keep the sustainable development in the mid-west. For example, all new industrial projects should be evaluated environmentally so as to assure that these projects should not be affecting the ecological environment. A batch of ecological reserve areas and natural reserve areas with special functions are planned to be built along the upper reaches of Yangtze and Huanghe, and to build ecological preserve villages as pilot projects in the vast rural areas in the mid-west. The large scale educational activities for environmental protection will kick off in ten provinces in the mid-west

At the present, China has set the objective for forests cultivation in the new period across the country: the forest acreage should increase by 11.50 million hectares and forests coverage rate reaching 18.2% by 2005, the forests acreage should grow by another 25.00 million hectares and forest coverage rate to 19.4% by 2010, the forest acreage expand by still 46.00 million hectares and forests coverage rate to more than 24% by 2030. Up to 2050, any place in China that is (Continued to page 26)

12
1

