[image: image1.jpg]

Πανεπιστήμιο Πειραιώς
Τμήμα Διεθνών και Ευρωπαϊκών Σπουδών
Εργαστηριακά Μαθήματα Αγγλικής Γλώσσας και Ακαδημαϊκών Δεξιοτήτων
 Διδάσκουσα Ειρήνη Μαμάκου
The Power Audit of EU-China Relations-The Chino-European relations
[image: image2.png]

3 Ιούνιου 2013

Χρύσα Δημητροπούλου

Ελένη Γκούντη

Abstract

The record of achievements and positive outcomes in the Sino-EU-relations is quite impressive, both economically and politically, on the level of individual member states as well as between the EU as whole and China. However, the relations developed today should not be taken for granted nor should we believe that the then European Community (current European Union) and China always had excellent relations in any area.

A.Introduction

There is no doubt that, over the last thirty years, the economic and political development of East Asia and especially China become one of the most going issues in international politics and also has a great impact in European Union. However, despite the impressive succeeded mainly in the field of trade and investments, there are numerous of misunderstandings and fundamental differences which have undermined the bilateral relations between those powers all those years.

 A.a. The role of Europe in international relations

The European Union is an economic and political union of 27 member states which instructs the European continent. The EU operates through a system of supranational independent institutions and intergovernmental negotiating decisions by the member states. The most important institutions of the EU are the European commission the council of the EU, the European Council, the European court of justice and the European Central Bank. The Maastricht Treaty established the EU under its current name in 1993. The monetary union, the euro zone was established of 17 member states. Through the common foreign policy and security policy the EU has an important role in foreign relations and defense through permanent diplomatic missions around the world. The EU is represented at the United Nations, the World Trade organizations (WTO, the group of G8 and G20. With total population over 500 million inhabitants or 7, 3% of world population, the EU, in 2001 created the largest global Gross Domestic Product (GDP). At the internal, the states accept reduced autonomy and resources on a European level. Formally, EU appears as a homogenous actor, and speaks with one voice. But, finally Europe refuses to answer the question, where she ends geographically.

A.b. with regard to China and its role in international relations and global economy

Compared to Europe’s diversity, China seems to be relatively easier to understand, at least in the field of politics, local economy and also national government. The People’s Republic of China (PRC) is a country in Southeast Asia with 1, 3 billion inhabitants. The PRC is a one-party state starting from the communist party of china and its capital is Beijing. Covering approximately 9, 6 million square kilometers, China is the second largest country in the world. Since the introduction of economic reforms in 1978 China has became the fastest growing economy in the world. Since 2001, it is the third largest economy in the world, after the USA and the EU, both nominal GDP and purchasing power and is also the world’s largest exporter and the second largest importer of products. The GDP of 2011 was 9, 9 trillion. However, as for the per capital income is ranked No.90 in the world according to figures of the International Monetary Fund (IMF). The china is a recognized nuclear power and has the largest army in the world, with the second largest defense budget. The PRC is member of United Nations, the Security Council of UN, the group of G20, the WTO and other organizations. (Zhang & Stough 2013).
B. Achievements and dilemmas

B.a.1978 -1988: Modest Strategic Partners

Focused on the establishment of official relations, both China and Europe opted for the redefinition of their perspective roles under conditions of accelerated globalization. Especially, in 1975, EU and PRC tended to strengthen their international position and ameliorate their relationship by signing a diplomatic agreement. During this period Beijing had embarked on an Anti-Soviet cooperation with Washington in 1971 and 1972. The EU maintained a very positive attitude, as she was at the shaping process of European Political Cooperation (EPC), the main basis for the future European Common Foreign and Security Policy (CFSP). Thus, the former EC had adopted a specific process to wide her diplomatic relations and partnerships in any fields. The main goals were the establishment her reliability and strengthen her power in international system. (Putten & Shulong, 2011).

Simultaneously, in 1979, Oil crisis led Europe to a tree-year recession. This incident enhanced Europe’s desire for further cooperation and building her relations with China, in order to open her market and expand the trade in East. At the same time, the increased economic and political cooperation established a growing partnership in their areas. However, in any case, Beijing was not able to shake off the European Community from the recession. The EC could not replace her strategic and economic partnership with United States and recognize China as her main partner, either economically or militarily (Moller, 2012)

B.b 1989-96 : Reluctant strategic Partner

The events which took place in Tiananmen Square and everything that followed marveled the relations between China and Europe. As the events were the first of the type shown in detail on Western mass media, there was a widespread criticism about China’s political system, based on its government and the violation of human rights existed there, and without any doubt Europe supported students’ protests. China’s reaction in this event has a significant impact on Chinese economy, especially in the field of trade and investments. By all means, the most crucial for China constitutes is the blemish of her international image, its reliability and solvency. (Per 1994)

However, due to the high importance of China, the EU could not let this incident to derail her relations with Beijing in the long run. As a result, in May 1989, and after the end of Cold War, the European Parliament adopted a resolution on the Chinese government and started negotiations with students in order to cope with demonstrations and other violent incidents in China.

C. 1997-2001: Achieve "strategic partnership"

a. The impact of the End of the Cold War in bilateral relations

But, as a result of German unification, EC had to deal with a new economic recession. So, the EC had no choice but to start closer cooperation with China. During this period, the EC took for further integration steps, which could raise her international profile in both moral and material terms.(Arnhil and Spence,2005) The majority of EU members recognized the importance and the great impact of a gradual normalization of relations with China.

b. The current situation –Relations between EU-China

The main reason why the bilateral relations between China and EU ameliorated so progressively is the growing importance of China since 2004. China has become the second and more crucial power in economy and trade globally. European Union is China’s biggest trading partner and China is the number 2 for the EU. (Snyder, 2010) China’s presence and growing importance in almost any economic field makes it not only a vast market to invest but also a valuable ally and trade collaborator. Last but not least, EU is interested in a stable institutional environment, while also China wants to participate more strongly in global economic organizations. Thus, the EU played the role of supporter of China’s integration into global community, which means mainly institutions of the West and most prominently the World Trade Organization (WTO). Beside the fact that China violated the majority of trade agreements and acts as a sovereign state. Nobody could deny the fact that China’s integration in WTO was a great achievement. It is absolutely necessary to institutionalize the relations to find common solutions for a number of urgent problems related to political and economic stability both inside the EU and China as well as internationally. (Men, J., & Balducci, G. 2010).

D. Conclusion
The European Union’s relations with China developed in recent years impressively well. This can be observed not only in the field of economic cooperation, and trade. There is also an increasing mutual interest and exchange on a political, cultural and educational level, which leads to so many and intense personal contacts. Thus, both political entities really come closer to each other and the quality has developed beyond an only official relationship.

References

Arnhil and Spence D., (2005) The common foreign and security policy from Maastricht to Amsterdam, Foreign Security Policy, Eliassen Editions, pp 43-58

Men, J., & Balducci, G. (2010). Prospects and challenges for EU-China relations in the 21st century : the partnership and cooperation agreement. Bruxelles ; New York: P.I.E. Peter Lang.

 Moller K.(2002) Diplomatic Relations and Mutual Strategic Perceptions: China and the European Union, Cambridge University Press, Mar.2002, pp 10-32

Putten& Shulong C. (2011). China, Europe and international security: interests, roles and prospects. Milton Park, Abingdon, Oxon England; New York: Rutledge.

Snyder, F. G. (2010). The EU, the WTO and China: legal pluralism and international trade regulation. Oxford; Portland, Or. Hart Pub.

Zhang, T., & Stough, R. R. (2013). Entrepreneurship and economic growth in China. Singapore ; London: World Scientific.
