
Japan-China Relations January 2015

Comparative Connections
A Triannual E-Journal on East Asian Bilateral Relations

Japan-China Relations:

A Handshake at the Summit

James J. Przystup


Institute for National Strategic Studies

National Defense University

Prime Minister Abe realized his long quest for a summit with President Xi during the APEC

meeting in Beijing. The picture of the encounter – Xi’s averted gaze at the handshake – spoke

volumes, underscoring the politically sensitive issues that trouble the relationship: disputed

history, Yasukuni, and the Senkaku/Diaoyu Islands. China commemorated several anniversaries:

the victory over Japan on Sept. 3, the Mukden Incident on Sept. 18, and the Nanjing massacre on

Dec. 13. In the East China Sea, Chinese Coast Guard ships regularly operated in Japan’s

contiguous zone, while asserting administrative jurisdiction and frequently entering Japan’s

territorial waters. Meanwhile, Chinese fishing boats engaged in coral poaching within Japan’s

EEZ. Polls in both countries revealed a continuation of mutually strong negative feelings.

Public opinion

Public opinion in both countries continued to reflect negative views of the other. In early

September, Japan’s Genron NPO and the China Times released the result of their joint public

opinion poll taken during July and August. Asked of their opinion of China, 93 percent of

Japanese respondents replied “not good,” marking an increase of 2.9 percent over 2013 and a

record 10-year high of negative ratings. In contrast, Chinese negative impressions of Japan

declined 6 percent to 86.8 percent, suggesting a slight improvement in their views of Japan.

Asked of the reasons for their negative impressions, 55 percent of Japanese respondents cited

Chinese behavior that differed from internationally accepted rules of conduct. Chinese

respondents cited territorial issues (64 percent) and Japan’s failure to reflect on history (59.6

percent). Yet both Japanese (79.4 percent) and Chinese respondents (70.4) percent expressed

concern with the negative feelings held of each other and the need to improve relations. When

asked how best to deal with territorial issues, 63.7 percent of Chinese respondents favored

strengthening “effective control.”

Surveys in Japan showed that while there was some recognition of the need to improve relations,

there was not much optimism it would happen anytime soon. At the end of September, Nihon

Keizai Shimbun and TV Tokyo released the results of a nationwide survey taken Sept. 26-28.

Asked if Japan should hold summits with China and Korea, 50 percent responded “yes.” Shukan

Toyo Keizai also published the findings of its opinion poll on China and South Korea. It showed

that over 90 percent of respondents indicated that they did not have “friendly feelings toward


 The views expressed in this article are the views of the author alone and do not necessarily represent the views or

policy of the National Defense University, the Department of Defense, or the US government.

Japan-China Relations January 2015

China” or did not have “friendly feelings to a certain degree.” In an Oct. 6 Yomiuri Shimbun poll

Japanese were asked whether Japan should consider compromising with China and South Korea

to realize a summit; 37 percent of respondents replied “yes” while 56 percent replied that not

holding talks was “unavoidable as long as they continue to assert what is unacceptable to Japan.”

Similarly negative views were expressed in China. On Nov. 15, Xinhua released the results of a

post-summit, smartphone public opinion poll in which 83 percent of respondents expressed anti-

Japanese feelings; only 3 percent had friendly feelings toward Japan. Looking ahead to 2015

two-thirds thought relations will only worsen and that the summit had not changed their negative

attitudes toward Japan.

History remembered

On Sept. 3, President Xi Jinping attended ceremonies commemorating China’s victory over

Japan at the Museum of the War of the Chinese People’s Resistance against Japan. In his

remarks, Xi indicted Japan’s Imperial Army for its “barbaric conduct,” while celebrating Chinese

patriotism and its historic victory in the war with Japan. At the same time, Xi expressed hope

that Japan would address issues of history and the future from the broader perspective of

advancing stability in the Asia-Pacific region.

Sept. 11 marked the second anniversary of Japan’s nationalization of the Senkaku Islands.

Commenting on reports that Japan is considering the establishment of amphibious military units

dedicated to protecting Japanese sovereignty, Foreign Ministry spokesperson Hua Chunying

emphasized that the “Diaoyu Islands and the affiliated islands are China’s inherent territory. The

Chinese government has the confidence and the capability to safeguard territorial sovereignty ….

As for the security troops of the Diaoyu Islands, you mentioned, I’d like to say that Japan’s

muscle-flexing can neither bluff nor help solve the problem.”

Sept. 18 marked the 83
rd

 anniversary of the Manchurian Incident. China’s fifth-ranking member

of the Central Committee, Liu Yunshan, attended commemorative ceremonies at the 9-18

Museum in Shenyang. Foreign Ministry Spokesperson Hong Lei used his press conference to

urge Japan “to develop a correct view of that part of history, and properly deal with it, deliver on

its solemn statement and commitment on historical issues, follow the path of peaceful

development and win the trust of its Asian neighbors and the international community with

concrete actions.” On the same day, the Nanjing Museum dedicated to the 1937 Nanjing

Massacre opened a website that posted pictures and testimonial of survivors through Dec. 18.

In a Sept. 27 address to the United Nations General Assembly, China’s Foreign Minister Wang

Yi referred to 2015 as marking the 70
th

 anniversary of the end of World War II and warned

against efforts to distort the reality of the war. Speaking directly of Japan, Wang emphasized

that Japanese militarism had been responsible for the death or wounding of over 3.5 million

Chinese soldiers and citizens.

On Sept. 30, China celebrated Martyrs Day as a national holiday for the first time. In February,

the National People’s Congress adopted legislation creating three new national holidays: Sept. 3

to commemorate Japan’s surrender in 1945, Dec. 13 to remember the Nanjing Massacre of 1937,

Japan-China Relations January 2015

and Sept. 30 as Martyrs Day to mark the beginning of construction in 1949 of the monument to

the People’s Heroes in Tiananmen Square.

On Oct. 17, Japan’s Minister of Internal Affairs and Communications Takaichi Sanae, along with

a supra-party delegation of 110 Diet members, visited the Yasukuni Shrine during the autumn

festival. Prime Minister Abe did not visit the shrine, but sent an offering under his name as

prime minister. A week later, on Oct. 23, Liberal Democratic Party (LDP) General Council

Chairman Nikai Toshihiro in a speech delivered in Tokyo called for consideration of measures to

effect the removal of the Class-A war criminals enshrined at Yasukuni. Chief Cabinet Secretary

Suga Yoshihide emphasized the importance of studying the issue “carefully.”

On Nov. 30, representatives of the Japanese and Chinese governments met in Donwha City in

Jilin Province to mark the beginning of operations at the Habaling facility, built by Japan to

dispose of approximately 300,000-400,000 chemical weapons abandoned by the Imperial Army

at the end of the war. Destruction of the weapons began on Dec. 1, with a target date of 2022 for

completion. Foreign Ministry Spokesperson Hua noted that “progress has been made in

disposing Japanese-dumped chemical weapons in China over recent years,” … but “the whole

process is still lagging far behind the destruction plan set by the Chinese and Japanese side.”

As the December anniversary of the Nanjing Massacre drew near, a Chinese NGO, requested

both an apology and compensation from Japan for the victims of the Nanjing massacre through

the Japanese Embassy in Beijing. On Dec. 13, Xi Jinping became the first Chinese president to

attend commemorative ceremonies in Nanjing. In his remarks, Xi proclaimed that “anyone who

tries to deny the massacre will not be allowed by history, the souls of 300,000 deceased victims,

1.3 billion Chinese people, and all the people loving peace and justice in the world.” He also

told his audience that China should not “bear hatred against an entire nation just because a small

minority of militarists launched aggressive wars.”

The long and winding road to the summit

Prime Minister Abe spent much effort in pursuing a summit with President Xi throughout the

autumn months. On Sept. 3, he reshuffled his government and in the process appointed two

lawmakers with close connections to China to key LDP posts: Tanigaki Sadakazu as secretary

general and Nikai Toshihiro as chairman of the General Council. Commenting on relations with

China, Nikai told reporters that “it’s not good to be antagonistic. Rather than who is right and

who is wrong, the people want the two countries to be good neighbors.” In Beijing, Foreign

Ministry spokesperson Qin Gang refrained from commenting on Abe’s Cabinet reshuffle but

observed “if the inclusion of these two people into the LDP executives can exert any influence

on the Abe administration’s policy toward China, we hope the influence is positive.” During his

visit to Bangladesh in early September, Abe told reporters that it is because there are problems in

Japan-China relations that the door to dialogue must not be closed. During a Sept. 27 press

conference, Abe again expressed his hopes for a summit with Xi at the APEC meeting.

Responding to question during the Sept. 30 session of the Lower House, Abe took up the issue of

Japan-China relations, again calling for a summit with Xi during the APEC meeting.

Accordingly, he said the two countries needed “to persist in quiet efforts” toward this end. On

Sept. 23, in remarks delivered in New York City, Abe expressed his regret that conditions had

Japan-China Relations January 2015

not allowed for a meeting of Chinese and Japanese leaders and stressed the importance of both

sides making quiet efforts toward that end. In his Sept. 29 policy address to the opening of the

autumn session of the Diet, Abe echoed the theme. During a meeting of the Upper House Budget

Committee on Oct. 8, Abe said that he felt that the Chinese side was more positive about

improving relations and that it is important to actively promote cooperation and dialogue in

broad areas. On Oct. 16 at Asia-Europe (ASEM) meeting in Italy, Abe exchanged greetings with

Premier Li Keqiang.

Elsewhere, Foreign Minister Kishida Fumiko met Chinese counterpart Wang Yi in New York in

late September. Afterward, he told reporters that the two had engaged in a lengthy and frank

exchange of views over the present state of the bilateral relationship, but that nothing had been

decided with respect to an Abe-Xi meeting. At the end of October, former Prime Minister

Fukuda Yasuo, in his capacity as chairman of the Boao Forum, met President Xi in Beijing.

While Japanese media speculated that the visit was aimed at advancing an Abe-Xi meeting,

Fukuda told reporters that discussions were broad ranging and “good,” but did not touch on

bilateral relations. China’s Central television carried a report of the meeting.

Meanwhile, China continued to insist that the responsibility for improved relations rested on

Japan. Responding to questions about Abe’s remarks about the need for a summit, Foreign

Ministry spokesperson Hua Chunying expressed the hope that Japan would take concrete actions

to create conditions favorable to improved relations. In remarks delivered on Sept. 25 at a

reception commemorating the 65
th

 anniversary of the founding of the People’s Republic of

China, Ambassador to Japan Cheng Yonghwa told guests that he hoped that Japan sees China not

as a threat but as a partner for cooperation and expressed his hope that efforts to build a

relationship of mutual trust will continue. He went on to note that Japan must in good faith and

in concrete actions deal appropriately with issues related to history and the Diaoyu Islands to

return relations to their proper path. On Sept. 29, Foreign Minister Wang addressed the issue of a

possible Abe-Xi summit, telling reporters that “it is an objective fact that problems exist between

China and Japan and that China hoped that Japan’s leaders would squarely face the issues and

demonstrate their sincerity.” In an Oct. 15 speech delivered in Tokyo, Cheng said the APEC

meeting represented a “”great chance” and that diplomats of both countries were working toward

that end. At the same time, he noted history and territorial issues continued to be large obstacles

in the relationship. Accordingly, China wanted to see Japan’s true intentions and through its

conduct to demonstrate that it is prepared to deal with the issues in a cooperative manner.

In what proved to be the final breakthrough, Tokyo and Beijing released the English translation

of the text of a four-paragraph document on Nov. 7. On the critical issue of the Senkaku-Diaoyu

Islands the texts differed. China’s version reads “The two sides have acknowledged that different

positions exist between them regarding the tensions which have merged in recent years over the

Diaoyu islands and some waters in the East China Sea.” Japan’s version reads “Both sides

recognized that they had different views as to the emergence of tense situations in recent years in

the waters of the East China Sea, including those around the Senkaku islands….” Questioned

about the document on the issue related to Yasukuni and the Senkakus, Chief Cabinet Secretary

Suga told reporters “our positions have not changed.” The day after the summit Foreign Minister

Kishida told reporters the document did not reflect any change in Japan’s position, namely that a

sovereignty issue with respect to the Senkakus “does not exist.” Kishida added that the sources

Japan-China Relations January 2015

of tension in the region were the result of China’s unilateral actions in the East China Sea – the

declaration of the Chinese Air Defense Identification Zone and exploitations of seabed natural

resources. The following day, China’s Ambassador Cheng expressed “great concern and

dissatisfaction” with Kishida’s remarks.

At the summit

Prime Minster Abe departed Tokyo for Beijing to attend the APEC Leaders Meeting on Nov. 9.

At a pre-departure press conference, he told reporters that he wanted to advance relations with

China and that if a summit with President Xi should occur he wanted to raise the issue of a

maritime communication mechanism and to bring relations back to the foundation of a mutually

beneficial strategic relationship.

On Nov. 10, Prime Minister Abe shook hands with a stone-faced President Xi. A 25-minute

meeting followed. Xinhua reported that Xi told Abe that “historical issues concern the feelings

of more than 1.3 billion Chinese people and urged Abe do more things that help enhance the

mutual trust between Japan and its neighbors and play a constructive role in safeguarding the

region’s peace and stability.” Abe reportedly assured Xi that Japan would continue to be a

“peaceful country” and reaffirmed the 1995 Murayama Statement apologizing for the suffering

and damage Japan had inflicted on the people of Asia during the war. Afterward, Abe told

reporters that by “going back to the original point of a strategic relationship of mutual benefit,

the first step was taken in improving relations.” The two leaders, however, did not take up

issues related to the Senkaku/Diaoyu Islands, disputed history, and Yasukuni. Subsequently,

Abe told a Fuji TV audience that on meeting Xi, he had remarked that “even if we first meet as

strangers, we will next meet as friends.”

Post-summit: coral poaching in Japan’s EEZ – finding common ground

During October, as Chinese and Japanese diplomats worked toward a summit meeting, Chinese

fishing boats swarmed into Japan’s EEZ in the area of Ogasawara and Izu Islands. Japanese

Coast Guard monitoring reported 212 Chinese ships in the area as of early November, reportedly

poaching red coral. Their activities became front-page news and were highlighted on television

broadcasts in Japan.

On Nov. 4, Foreign Minister Kishida told reporters that Japan had protested their actions and

called on China to take appropriate actions to deal with the situation. Chief Cabinet Secretary

Suga noted that China had recognized the importance of dealing with the situation and was

taking appropriate actions to deal with the matter. During her Nov. 4 press conference, Foreign

Ministry Spokesperson Hua replied that “The Chinese side always attaches importance to the

protection of endangered marine living resources. We ask the fishermen to carry out production

and operation at sea in accordance with law. We prohibit the illegal harvest of red coral.

Competent authorities of the Chinese side will keep enhancing supervision and law enforcement.

We also hope that the Japanese side will deal with the relevant issues in a civil, sensible, law-

abiding, just and proper way.” Two days later, spokesperson Hong hoped that “both China and

Japan can enhance cooperation so as to properly address relevant issues.”

Japan-China Relations January 2015

Later, Foreign Minister Kishida told reporters that he had called the issue to the attention of his

Chinese counterpart during their pre-summit meeting on Nov. 8 and Foreign Minister Wang had

committed to taking the necessary actions. Kishida added that he had made clear the importance

of seeing results. In a post-summit interview with Sankei Shimbun, Abe said he had raised the

issue at the summit and had asked Xi to take actions to address the issue.

Less than two weeks later, on Nov. 15, Japanese Coast Guards observation planes found five

Chinese fishing boats operating within Japan’s territorial waters and 52 in Japan’s EEZ. The

following day, the Coast Guard found only one Chinese ship in Japan’s territorial waters and 57

in Japan’s EEZ. Meanwhile, Japan’s Upper House approved an increase in fines for illegal

fishing by foreign vessels to ¥4,000,000 within Japan’s territorial waters and ¥10,000,000 yen

for unlicensed fishing in in Japan’s EEZ. The new fines went into effect Dec. 7.

At a Nov. 21 press conference, Foreign Ministry Spokesperson Lei told reporters that China was

taking a “serious and solemn” approach in dealing with issue,” had “strengthened the

administration by adopting a holistic approach,” and that this was achieving “good results” in

decreasing the number of fishing boats engaged in coral harvesting. On Nov. 27, the press officer

at the Chinese Embassy in Tokyo said that China’s strict enforcement of its laws had produced

good results, China was strengthening cooperation with Japan, and management of related

problems would be dealt with by enforcing existing laws. As of Dec. 11, the Yokohama

prosecutor’s office had indicted three captains of Chinese fishing boats for coral poaching within

Japan’s territorial waters.

Post-summit: new Japan-China Friendship Committee for the 21
st
 Century

After failing to meet for the past three years, the New Japan-China Friendship Committee for the

21
st
 Century met in Beijing, Dec. 3-4. The co-chairs were Nishimuro Taizo, president of Japan

Post Holdings Company, and former Chinese Foreign Minister Tang Jiaxuan. The Japanese

delegation also met Premier Li, who emphasized the importance of the China-Japan relationship

for regional peace and stability, the need to avoid taking actions that would work against mutual

interests, and desirability of dealing with problems in good faith from a long-term perspective.

He also noted the importance of building trust through people-to-people exchanges. Li did not

address issues related to the Daioyu/Senkaku Islands or Yasukuni Shrine. Tang, however,

reportedly told the Japanese that, looking ahead to 2015, China “as a neighbor” is “watching

very closely what message the Japanese leaders will convey to the outside world on this

occasion.” At a press conference marking the conclusion of the meeting, Nishmuro said “the two

sides agreed to continue discussion on what needs to be done to improve Japan-China relations.”

Speaking with reference to the pre-summit four-paragraph document, Tang commented that “For

now, the important thing is to implement the four agreements.”

On Dec. 19 former Chief Cabinet Secretary Kono Yohei met Yu Zhengsheng, fourth-ranking

member of the Standing Committee in the Great Hall of the People. Referring to the Kono and

Murayama Statements, Yu said that the two statements had clearly expressed Japan’s views

toward history and left a deep impression on the Chinese people.

Japan-China Relations January 2015

Business and economics

While there was further evidence of deterioration in economic ties, there were some signs that

relations might be improving. China’s Ministry of Commerce reported in mid-September that

direct investment in August fell 14 percent over August 2013 to $7.2 billion. The August decline

followed a drop of nearly 17 percent in July. Japan’s foreign direct investment (FDI) in China

plummeted 43.3 percent in the January-August period. Economists attributed the fall-off to the

decline in the value of the yen, while Japanese corporate leaders pointed to growing caution

about investing in China due to strained political relations. On Nov. 18, China’s Ministry of

Commerce reported a 42.9 percent drop in Japanese direct investment in the period January-

October over the same period in 2013. The Asahi Shimbun noted that the “rapid devaluation of

the yen against the yuan has also resulted in a dramatic increase in operational costs in yen,

which is inhibiting investment.”

On Sept. 22-23, a Japan-China Economic Association delegation led by Sakakibara Sadayuki

met in Beijing with Chinese economic policy officials from the National Development and

Reform Commission and the Ministry of Commerce and the China Council for the Promotion of

International Trade. After the meetings, Sakakibara told reporters that Chinese officials were

particularly concerned by the fall in Japanese FDI. The Japanese delegation quoted Minister of

Commerce Gao Hucheng as saying “we don’t want to our economies affected by the chill in

politics.” On Nov. 21, 17 Japanese regional banks hosted a business fair in Dalian. The banks

reported that 200 Chinese companies, a 40 percent increase over 2013, attended, while the

number of Japanese companies increased from 90 to 124.

Meanwhile, yuan appreciation against the yen benefitted Japan’s tourist industry. Japan’s

National Tourist Organization reported that Chinese tourists to Japan increased 80.3 percent to

2.0118 million in the January-October period over the same period in 2013.

Senkakus/Diaoyus

Although the confrontation between Japan and China in the East China Sea continued in the final

months of the year, there were signs that the nature of the confrontation might be changing. Over

the past year, Japanese Coast Guard sources have noted a decline in the number of Chinese

government ships entering the area. In the year after nationalization, a total of 216 Chinese

Coast Guard ships entered Japan’s territorial waters. From 2013 to 2014, the number declined to

101. Intrusions into Japan’s territorial waters averaged approximately 5 times per month in 2012-

2013, but declined to 2.8 times per month in 2013-2014. Incursions during this reporting period

are included in the chronology. However, Japanese Coast Guard also noted a sharp increase in

the number of Chinese fishing boats operating illegally in the area. In 2012, Japan’s Coast

Guard ordered 39 ships to leave the area. The number increased to 88 in 2013 and to date in

2014, the number stood at 207.

Security

Japan and China held High-Level Consultations on Maritime Affairs in Qingdao on Sept. 23-24

and agreed in principle to resume talks on a maritime liaison mechanism. Both sides agreed to

Japan-China Relations January 2015

resume the talks before the end of the year or early in 2015. Chief Cabinet Secretary Suga

characterized the meeting as “of great significance in terms of crisis management.”

Control of the respective ADIZs remains a concern. On Oct. 3, Japan’s Air Self-Defense Force

(JASDF) scrambled fighter aircraft in response to the flight of a Chinese Y-9 intelligence aircraft

in the area of the East China Sea where the Japanese and Chinese ADIZs overlap. During the

April-September period, JASDF scrambled 207 times in response to Chinese aircraft incursions

into Japan’s ADIZ, an increase of 149 times over the same period in 2013. Taking a different

perspective on the numbers, PLA Spokesperson Yang Yujun called on Japan “to stop such

dangerous activities.”

Outlook

Notwithstanding the Abe-Xi November summit, Japan-China relations are not likely to return

soon to the “mutually beneficial relationship based on common strategic interests” of the past.

The best that can be expected is very measured progress over the coming months.

Chronology of Japan – China Relations
September – December 2014

Aug. 29, 2014: Japan’s Ministry of Defense requests a 3.5 percent increase in the defense budget

for FY 2015.

Sept. 3, 2014: Prime Minister Abe Shinzo reshuffles his Cabinet, appointing two lawmakers

with close connections to China.

Sept. 3, 2014: China commemorates victory over Japan in World War II.

Sept. 6, 2014: PM Abe, while in Bangladesh, calls for summit with President Xi Jinping.

Sept. 10, 2014: Four Chinese Coast Guard ships Haijian 2101, 2166, 2350, and 2337 enter

Japan’s territorial waters.

Sept. 11, 2014: Second anniversary of Japan’s nationalization of the Senkaku Islands.

Sept. 16, 2014: Japan, China, and ROK finance ministers meet for first time in two years on

sidelines of G-20 in Australia.

Sept. 19, 2014: Haijian 2101, 2115, 2151, and 2401 operate in Japan’s contiguous zone near the

Senkakus, marking the 42
nd

 consecutive day of Chinese Coast Guard operations in the area.

Sept. 19-25, 2014: Former Taiwan President Lee Teng-hui visits Japan.

Sept. 22-23, 2014: Japan-China Economic Association delegation meets officials in Beijing.

Sept. 23-24, 2014: High-Level Consultations on Maritime Affairs meeting held in Qingdao.

Japan-China Relations January 2015

Sept. 23, 2014: PM Abe calls for a summit with President Xi Jinping.

Sept. 23-29, 2014: Haijian 2101, 2115, 2151, and 2410 operate in Japan’s contiguous zone near

the Senkakus.

Sept. 25, 2014: Foreign Ministers Kishida Fumiko and Wang Yi meet in New York City.

Sept. 27, 2014: PM Abe calls for a summit with President Xi.

Sept. 29, 2014: Symposium on Japan-China relations sponsored by Genrron NPO and China

Daily is held in Tokyo.

Sept. 30, 2014: China celebrates Martyrs Day as a national holiday for the first time.

Sept. 30, 2014: PM Abe calls again for a summit with President Xi.

Oct. 3, 2014: Japan Air Self-Defense Force (JASDF) fighters scramble against flight of Chinese

intelligence aircraft in the area of overlapping Japan-China ADIZs.

Oct. 8, 2014: PM Abe, during Upper House Budget Committee meeting, tells members that he

senses China is positive to the idea of improving relations.

Oct. 12, 2014: Hong Kong authorities deny port clearance to Chinese civic group attempting to

depart for Diaoyu Islands.

Oct. 16, 2014: PM Abe and Premier Li Keqiang shake hands at Asia-Europe Meeting in Italy.

Oct. 17, 2014: Minister of Internal Affairs and Communications Takaichi Sanae and 110

members of the Diet pay homage at Yasukuni Shrine during autumn festival.

Oct. 17, 2014: Japanese Coast Guard arrests captain of Chinese fishing boat for poaching red

coral in Japan’s EEZ.

Oct. 17-21, 2014: Chinese Coast Guard’s Haijian 2101, 2112, and 2305 operate in Japan’s

contiguous zone near the Senkakus; on Oct. 18, they enter Japan’s territorial waters.

Oct. 19, 2014: Chinese ships conduct research in Japan EEZ without prior notification.

Oct. 21, 2014: China, Japan, and ROK hold consultations on cybersecurity in Beijing.

Oct. 23, 2014: Liberal Democratic Party General Council Chairman Nikai Toshihio broaches

idea of removal of Class-A war criminals enshrined at Yasukuni Shrine.

Oct. 24-Nov. 1, 2014: Chinese Coast Guard Haijian 2101, 2112, and 2305 operate in Japan’s

contiguous zone near the Senkakus; on Oct. 30 they enter Japan’s territorial waters.

Japan-China Relations January 2015

Oct. 27, 2014: Chinese ships conduct research in Japan EEZ with prior notification.

Oct. 28, 2014: Japanese and Chinese private-sector groups agree to establish foundation to

provide financial support to Chinese suffering from exposure to chemical weapons abandoned by

Japan’s Imperial Army.

Oct. 29, 2014: Former Prime Minister Fukuda Yasuo meets President Xi in Beijing.

Oct. 29, 2014: Foreign Minister Wang tells reporters it is an “objective fact” that there are

problems between China and Japan; he hopes Japan would face issues squarely with sincerity.

Oct. 29-30, 2014: Scholars and members of Chinese and Japanese NGOs meet in Beijing to

discuss security issues.

Nov. 3, 2014: Chinese Coast Guard ships Haijian 2305 and 2401 enter Japan’s territorial waters

near the Senkakus.

Nov. 6, 2014: PLA officers participate in an Asia-Pacific Multilateral Security Cooperation

Program in Tokyo for the first time in two years.

Nov. 6, 2014: Japanese and Chinese police officials meet in Tokyo to discuss issues related to

criminal activities related to drugs and cyber crime.

Nov. 6-7, 2014: National Security Advisor Yachi Shotaro meets State Councilor Yang Jiechi in

Beijing to advance Abe-Xi summit.

Nov. 7, 2014: Chinese and Japanese governments release four-paragraph statement on bilateral

relations.

Nov. 8, 2014: Foreign Ministers Kishida and Wang meet in Beijing; Kishida raises issue of coral

poaching in Japan’s EEZ.

Nov. 10, 2014: PM Abe and President Xi meet for 25 minutes at APEC forum in Beijing.

Nov. 18, 2014: China’s Ministry of Commerce reports a 42.9 percent decline in Japanese

investment in China for the period January-October 2014.

Nov. 21, 2014: Japanese regional banks hold business fair in Dalian.

Nov. 23, 2014: Japan, China, and ROK health ministers meet in Beijing.

Nov. 28, 2014: Japan, China, and ROK trade ministers meet in Tokyo.

Nov. 20-29, 2014: Chinese Coast Guard ships Haijijan 2101, 2151, and 2337 operate in Japan’s

contiguous zone near the Senkakus; on Nov. 29, the ships entered Japan’s territorial waters.

Japan-China Relations January 2015

Nov. 30, 2014: Chinese and Japanese authorities attend ceremonies in Jilin province to mark

opening of facility to dispose of chemical weapons abandoned by the Imperial Army.

Dec. 2, 2014: Japan-China Mekong policy dialogue meets in Beijing.

Dec. 3-4, 2014: New Japan-China Friendship Committee for the 21
st
 Century meets in Beijing

for the first time in three years; Japanese delegation meets Premier Li.

Dec. 5-7, 2014: Chinese Coast Guard ships Haijian 2112, 2113, and 2305 operate in Japan’s

contiguous zone near the Senkakus. When warned by Japanese Coast Guard not to enter Japan’s

territorial waters, Chinese ships reply that the Japanese ships are in Chinese administered waters

and ask Japanese ships to observe Chinese laws and regulations.

Dec. 6, 2014: Japan Ministry of Defense reports People’s Liberation Army (PLA) ships pass

through international waters between Okinawa and Miyakojima to conduct exercises in the

western Pacific.

Dec. 6-7, 2014: JASDF scrambles in response to PLA Air Force (one Y-9, intelligence gathering

aircraft; two Y-8 early warning aircraft, and two H-6 bombers) flights through international

airspace between Okinawa and Miyakojima; PLA planes did not enter Japan’s airspace.

Dec. 13, 2014: China commemorates 77
th

 anniversary of the Nanjing Massacre.

Dec. 13, 2014: Japan’s Ministry of Defense reports PLA ships return from exercises in western

Pacific passing in international waters between Okinawa and Miyakojima.

Dec. 14, 2014: LDP-Komeito coalition wins election victory in Japan; Xinhua warns against

“right-wing” trend in Japanese politics.

Dec. 14, 2014: Chinese Coast Guard ships Haijian 2112, 2113 and 2305 operate within Japan’s

contiguous zone near the Senkakus.

Dec. 21, 2014: Japan Coast Guard arrests Chinese ship captain for coral poaching in Japan’s

territorial waters.

Dec. 22, 2014: Chief Cabinet Secretary Suga Yoshihide refuses to comment on reports that

China is constructing radar facilities 300 km from the Senkakus, but states that the government is

paying careful attention to China’s expanding maritime activities in the East China Sea.

Dec 23, 2014: Chinese Coast Guard ships Haijian 2166 and 2401 enter Japan’s territorial waters

in the Senkakus, marking the 31
st
 incursion in 2014.

Dec. 24, 2014: Nakatani Gen becomes Japan’s minister of defense.

Japan-China Relations January 2015

Dec. 25, 2014: Japan Ministry of Defense reports four PLA ships pass through Soya Strait

between Sakhalin and Hokkaido into the northern Pacific; on Dec. 28, the ships return to East

China Sea though Tsushima Strait.

Dec. 25, 2014: Japan Coast Guard observes Chinese research ship in Japan EEZ.

Dec. 26, 2014: Japan’s Comprehensive Ocean Policy Office meets; commits to review policy to

maintain remote islands territorial integrity.

Dec. 26-27, 2014: Chinese Coast Guard ships Haijian 2102, 2166, and 2401 enter Japan’s

contiguous zone near the Senkakus.

Dec. 28, 2014: Japan-China environment ministers meet in Beijing.

Dec. 29, 2014: Sankei Shimbun reports that Abe government will request funds for construction

of three new Coast Guard ships in its supplemental budget.

Dec. 30, 2014: Chinese Coast Guard ships Haijian 2102, 2166, and 2401 enter Japan’s

contiguous zone near the Senkakus; replies to Japan Coast Guard warning that they are carrying

a regular patrol in Chinese administered waters.

