

Vad betyder Kinas energihunger för omvärlden?

Att de internationella råoljepriserna slår nya rekord samtidigt som Kinas oljeimport rakar i höjden, är knappast en tillfällighet. Även om Kinas snabbt växande ekonomi inte är den enda förklaringen till de höga oljepriserna, är landets ökande energibehov en faktor som kommer att få allt större betydelse för handeln med energi i världen.

Kinas uppköp av olje- och gastillgångar i utlandet utmanar den fria marknaden för energi som USA och EU vill främja. I Centralasien pågår ett komplicerat spel om energiresurser, där gamla dispyter, stormaktsambitioner och militära åtaganden spelar viktiga roller.

När världen går mot en situation med ökad knapphet på olja är Kinas agerande på energimarknaderna viktigt att studera för andra oljeimporterande länder.

Kinas växande energibehov

Snabb ekonomisk tillväxt påverkar den globala energimarknaden


Kinas växande energibehov – Snabb ekonomisk tillväxt påverkar den globala energimarknaden


Energimyndigheten

ET 2005:6/2 000 ex. Mars 2005 MARKSTEDT KOMMUNIKATION/EDENVIK


Energimyndigheten

Energimyndigheten • Box 310 • 631 04 Eskilstuna

Telefon 016-544 20 00 • Telefax 016-544 20 99 • www.stem.se


Introduktion

Kinas växande oljebehov får ibland skulden för de höga internationella råoljepriserna. Till en viss del är det befogat. När världen upplever en ansträngd situation med ökad konkurrens om resurserna på energimarknaden, kan det därför vara av intresse att studera den kinesiska energipolitiken närmare.

ÖKAD ENERGIFÖRBRUKNING TVINGAR FRAM ÅTGÄRDER

Kinas problem att tillgodose den växande efterfrågan på energi har nu nått sådana dimensioner att den kinesiska regeringen har tvingats till efterfrågedämpande åtgärder. Bland annat har investeringar i energikrävande industriell verksamhet belagts med restriktioner. En plan för energiproduktionen för de närmaste 20 åren har dessutom tagits fram.

Det finns flera skäl för dessa åtgärder. Viktigast är den snabba BNP-tillväxten under senare år med åtföljande höjd levnadsstandard. Stora delar av den gigantiska befolkningen har fått möjlighet att bland annat skaffa sig bilar, luftkonditionerade bostäder och kylskåp. Ett annat skäl är att investeringarna i kolindustrin, som svarar för två tredjedelar av elproduktionen, har varit otillräckliga. Som en följd av detta ökade importen av olja med 44 % mellan 2002 och 2003. Om den framtida utvecklingen följer samma mönster, skulle Kina på sikt behöva importera mer olja än vad som går att uppbringa på världsmarknaden.

KINAS ÖKADE OLJEIMPORT FÅR SKULDEN FÖR HÖGA PRISER

Den snabba importökningen har redan fått konsekvenser. Ökande importbehov från Indien, Kina och USA var en starkt bidragande orsak till att världsmarknadspriset på råolja under hösten 2004 översteg 55 dollar per fat. Till de höga oljepriserna har även oron för instabilitet i oljeproducerande länder som Nigeria, Venezuela, Saudiarabien, Sudan och Irak bidragit. Andra orsaker är orkanen Ivans inverkan på oljeproduktionen i Mexikanska golfen och rafinaderier i Texas, samt den finansiella krisen i det ryska oljebolaget Yukos. Den snabba kinesiska importökningen har dock fått störst uppmärksamhet. Detta besvärar den kinesiska ledningen och kinesiska medier har gjort stora ansträngningar för att förneka sambandet.


I den kinesiska energiplanen fram till 2020 ingår effektivare och renare kolanvändning, en breddning av antalet importländer, ökade uppköp av oljefält utomlands samt ett statligt system för oljelagring för att lättare kunna hantera snabba efterfrågeökningar och nedgångar i importen. Kol betraktas som den huvudsakliga energikällan för den överblickbara framtiden (med nuvarande förbrukning räcker Kinas kolreserver i cirka 250 år). Ändå kan inte ett starkt ökat oljebehov undvikas, trots efterfrågedämpande åtgärder.

USA och Japan har blivit Kinas största konkurrenter när landet nu söker efter nya källor för att täcka sitt behov av energiråvaror, främst olja. Indien är en tredje och starkt växande konkurrent.

ENERGIPOLICY PÅ GÅNG INOM EU

EU saknar än så länge en samlad syn på unionens energiförsörjning men en gemensam energipolicy är under utarbetande. En energikommissionär är utsedd. När EU agerar samordnat i energifrågor kan Kina räkna med en betydande fjärde konkurrent på världsmarknaden för olja. EU:s oljekonsumtion beräknas inte öka i framtiden men ett samlat agerande mellan EU-länderna kan förändra strukturen på marknaden.

FÖRVÄRV AV UTLÄNDSKA FYNDIGHETER

Oron för framtida brist på olja har fått Kina att köpa hela olje- och gasfält utomlands för exklusiv export till Kina. Denna strategi går på tvärs mot den som EU och USA förespråkar och som har till mål att så mycket olja som möjligt ska tillföras den öppna marknaden. Viss kritik har redan riktats mot ett japanskt initiativ att säkra landets oljetillförsel genom statliga japanska företags uppköp av oljetillgångar utomlands. När ett så stort land som Kina också börjar tillämpa denna strategi ökar risken för internationella friktioner.

Frågan får en speciell dimension av det faktum att merparten av världens olje- och gasfyndigheter finns i Europa och Asien. Där måste USA, liksom EU, söka efter det utbud som tillgodoser det egna energibehovet. EU-ländernas geografiska närhet till dessa källor ger EU en viss fördel. När det gäller naturgas har européerna en stor fördel i möjligheten att importera sitt behov landvägen via rörledningar. Detsamma gäller, åtminstone i teorin, för Kina.


Nationella energiintressen har fått ett stort antal statliga aktörer att ta klivet in på världsmarknaderna för olja och gas. Mest uppenbart gäller detta Kina, eftersom landet agerar direkt via statsägda företag eller i öppna bilaterala förhandlingar. USA och EU vill istället främja en fri, global marknad där handeln styrs av utbud och efterfrågan. Japan uppträder ibland som en statlig aktör och landets förhandlingar med Ryssland bedrivs i konkurrens med Kina och i en anda som ibland beskrivs som fientlig. Det finns därför goda skäl att titta närmare på hur Kina agerar för att tillfredsställa sitt växande energibehov och hur detta påverkar landets utrikes- och säkerhetspolitik.

*Andres Muld
Avdelningschef*

*Urban Bergström
Projektledare*

Innehållet i denna skrift baseras huvudsakligen på rapporten "China's quest for energy; impact on foreign and security policy" av Ingolf Kiesow, Totalförsvarets forskningsinstitut (FOI). Utgivningen av skriften är ett led i Energimyndighetens arbete med att publicera aktuell information om energifrågorna.


Innehåll

Kinas ekonomiska revolution	9
Kinas tillväxt påverkar priset på energi och råvaror	13
Kinas oljeförsörjning	17
Kampen om Centralasiens energiresurser	21
Konkurrensen med grannarna	25
Problemet med den ryska oljan	33
Relationerna med USA	37
Kinas framtida energibehov	41
Slutsatser	45
Källor	51


Kinas ekonomiska revolution

Kina är en jätte i alla avseenden. Med sina 1 300 miljoner invånare är landet världens folkrikaste. Till ytan är det världens tredje största land.

Sedan ett par decennier tillbaka har Kinas ekonomiska tillväxt fått upp farten på ett sätt som skapat nya förutsättningar för världsekonomin och satt fokus på konkurrensen om världens energiresurser.

STORMAKTENS COMEBACK

I 2 000 år var Kina en ekonomisk stormakt. År 1830 svarade Kina för omkring en tredjedel av världens totala BNP. Perioden från kejsardömets fall 1911 fram till kommunistpartiets maktövertagande 1949 präglades av instabilitet, revolter, invasioner och inbördeskrig. 1950 var den kinesiska andelen av världens sammanlagda BNP nere i 5 %. Efter införandet av en stalinistisk modell för industrialisering överfördes resurser från jordbruket till den tunga industrin. Kina präglades dock i kommunisttidens början av hård centralstyrning, minimalt privat ägande och en mycket begränsad utrikeshandel. 1978 infördes marknadsreformer som bland annat innebar att kollektivjordbruken avskaffades, privat företagsamhet uppmuntrades och ekonomin öppnades för utländska investeringar. En ”socialistisk marknadsekonomi” var målet och vägen dit har gått via bejakande av privata ekonomiska drivkrafter, ökad ojämlikhet och större öppenhet mot omvärlden.

Den nya politiken väckte förhoppningar om ökad politisk demokrati i Kina. Kraven framfördes öppet i studentledda demonstrationer men stoppades brutalt i juni 1989 när hundratals protesterande studenter dödades på Himmelska fridens torg. Kommunistpartiet har därefter behållit ett starkt grepp om makten och öppen politisk opposition förekommer inte.

Efter de senaste årens snabba expansion har Kinas andel av världens BNP ökat kraftigt och var 2003 uppe i 12,5 %.

Kinas årliga ekonomiska tillväxt har sedan 1990-talets början rört sig i intervallet 7-15 %. År 2004 var tillväxten 9,5 %. Motsvarande tillväxttal har förekommit tidigare, bland annat i Japan. Det som gör den kinesiska tillväxten så speciell är landets och dess accelererande ekonomis enorma storlek. Med internationella, dollarbaserade måttstockar ligger den kinesiska ekonomin fortfarande långt efter andra länders. Om man däremot gör jämförelser av den inhemska köpkraften, ligger Kina på andra plats efter USA.

EN FEMTEDEL AV VÄRLDENS TILLVÄXT

Kina står idag för 20 % av världens ekonomiska tillväxt. Landet har blivit något av "världens verkstad". Idag produceras till exempel 80 % av alla leksaker i Kina och landet är på god väg att locka till sig hälften av världens samlade produktion av elektroniska produkter. De privata drivkrafterna i den ekonomiska utvecklingen och den till synes ousinliga tillgången till billig arbetskraft under lång tid framåt talar för en mycket stark utveckling även under kommande år. Om Kinas tillväxt håller i sig kommer landet runt år 2020 att gå om USA som världens största ekonomi.

Drivkrafterna bakom dagens höga ekonomiska tillväxt är den kinesiska regeringens reformpolitik, ett enormt inflöde av utländska investeringar, stor tillgång till billig arbetskraft och en snabbt växande inhemsk köpkraft. Tillväxten stötts även av satsningar på infrastruktur, utbildning, produktivitetstillväxt och även i viss mån av arbeten inför OS 2008 i Peking samt Shanghai World Expo 2010.

Kinas BNP-tillväxt i procent, 1991-2004


STORA UTMANINGAR VÄNTAR

Den snabba ekonomiska tillväxten har skapat enorma skillnader mellan kust och inland, stad och landsbygd, inom regioner, mellan ung och gammal och mellan utbildade och outbildade. Den förväntade inflyttningen av 400 miljoner bönder till städerna till år 2020 kräver snabb utbyggnad av infrastrukturen.

I kölvattnet på den snabbt växande industriproduktionen och den växande bilismen har miljöproblemen växt i Kina. På listan över världens tio mest luftförorenade städer finns åtta kinesiska städer med.

Idag är Kina världens tredje största produktionsland för bilar. I den officiella statistiken anges antalet bilar i Kina till cirka 20 miljoner. År 2020 räknar man med att det ska finnas cirka 100 miljoner bilar i landet. Om biltätheten når amerikansk nivå skulle det rulla cirka 650 miljoner bilar på de kinesiska vägarna. En sådan utveckling förutsätter användning av alternativa drivmedel, eftersom världens samlade oljeresurser inte på långa vägar skulle räcka till.


Kinas tillväxt påverkar priset på energi och råvaror

Den snabba industrialiseringen av Kina går hand i hand med ett ökande behov av energi och råvaror.

Kina har på kort tid snabbt ökat sin oljekonsumtion och är nu världens näst största oljekonsument efter USA. Ändå förbrukas i Kina endast två fat (1 fat = 159 liter) olja per år och invånare. Under samma tid använder den genomsnittlige amerikanen 25 fat.

Energiutnyttjandet är fortfarande jämförelsevis ineffektivt. Jämfört med USA använder Kina mer än dubbelt så mycket olja för att producera en given mängd BNP.

Mellan 2002 och 2003 ökade Kina sin oljeimport med hela 44 %. Den snabba kinesiska efterfrågan på olja används idag som en av förklaringarna till senare tiders höga priser på såväl råolja som tankerkapacitet.

Kina dammsuger världsmarknaden även på andra råvaror. Landet är världens största konsument av koppar och zink och konsumerar mer än en tredjedel av världens järnmalm. Prognoserna om Kinas kommande ekonomiska tillväxt pekar på att det stora råvarubehovet inte är en tillfällighet.

ENERGIKRIS HOTAR

Den snabba moderniseringen av Kina har resulterat i att utbyggnaden av kraftproduktionen inte kunnat hålla jämna steg med förbrukningsökningen. En konsekvens av detta är återkommande elavbrott, ransoneringar och större spridning av industriproduktionen över dygnets timmar.

Den centrala administrationen har försökt dämpa ökningen av elförbrukningen genom att stoppa nyutlåning av kapital till industrier i branscher som aluminium, stål, fordon, textil, läkemedel och petrokemi. Genom att tvinga ägarna att självfinansiera sin utbyggnad räknar myndigheterna med att energiförbrukningen ska öka i lugnare takt än hittills.

Kinas tillväxt påverkar

Elbristen är ett hot mot Kinas fortsatta ekonomiska expansion men åtgärder pågår för att komma till rätta med bristerna. 2009 är bygget av världens största vattenkraftprojekt, De tre ravinerna, klart. De kinesiska myndigheterna uppskattar att investeringsbehovet för nya kraftstationer fram till 2010 uppgår till omkring 800 miljarder kronor. Fram till år 2020 kommer dessutom dagens sju kärnreaktorer att ha ökat med ytterligare 30.

Även om oljeimporten till Kina har ökat kraftigt, är kolet fortfarande landets största energikälla. Mer än en miljard ton kol förbränns varje dag och trots svårigheter att inom landet producera tillräckligt mycket kol har den kinesiska ledningen gett order om ökad koleldning.

Kinas energianvändning 1978-2002


Kinas oljeförsörjning

Kinas oljeimport växer snabbt. Den samlade importen under 2003 var 44 % större än föregående års. Om konsumtionsutvecklingen fortsätter skulle den kinesiska oljeimporten uppgå till 250 miljoner ton år 2030. Enligt dagens bedömningar kommer marknaden inte att kunna leverera så mycket olja till Kina.

Huvudparten av Kinas olje- och gasförsörjning kommer från instabila regioner i Afrika och Mellanöstern. De ansträngningar som gjorts för att sprida inköpen till fler regioner har hittills inte varit särskilt framgångsrika. En effektivare strategi har varit att köpa upp olje- och gasfält utomlands vars export riktas exklusivt till Kina.

STATLIGA UPPKÖP UTOMLANDS

För att säkra långsiktiga leveranser av olja från utländska källor har den kinesiska staten valt en uppköpsstrategi som kan komma att ändra det sätt på vilket oljemarknaden hittills fungerat.

Kinas dåvarande premiärminister Li Peng formulerade redan 1997 en strategi för långsiktig och stabil försörjning av olja och gas. En bärande del av strategin var planer på att investera i utländska olje- och gasfält och därmed säkra tillgången till energiråvarorna från dessa fyndigheter.

Bakgrunden till den nya strategin var inte enbart miljöproblem, fallande eller stagnerande nivåer i den inhemska energiproduktionen och snabbt ökande energibehov. Det handlade även om att gardera landet mot ett snabbt ökande beroende av olja från politiskt instabila regioner i Afrika och Mellanöstern. Tabellen på nästa sida visar hur snabbt situationen förändrades på bara några få år.


Kinas oljeförsörjning

Kinas oljeimport från olika världsdelar, procent av den totala importen

Region	1990	1997	2001
Mellanöstern	40	47	56
Asien och Oceanien	60	26	14
Afrika	0	17	23
Europa, Centralasien m fl	0	10	7

1990 hämtade Kina merparten av sin råolja från stabila grannländer. På drygt ett decennium har situationen förändrats radikalt.

BEROENDET AV AFRIKA OCH MELLANÖSTERN ÖKAR

2001 hade Kina investerat i Egypten, Algeriet, Saudiarabien, Sudan, Qatar, Tunisien, Oman, Irak, Iran, Pakistan, Argentina, Brasilien, Kanada, Colombia, Ecuador, Mexiko, Venezuela, Angola, Gabon, Nigeria, Tchad, Kazakstan, Malaysia, Mongoliet, Papua Nya Guinea, Ryssland, Thailand och Turkmenistan. China National Petroleum Corporation (CNPC) hade slutit, eller förhandlade om kontrakt i minst 20 länder och begärt mer än 8 miljarder dollar för oljekoncessioner i Sudan, Venezuela och Irak.

Kinas ansträngningar för att teckna fler kontrakt i Mellanöstern och Afrika fortsätter.

Det är tydligt att Kinas beroende av olja från Mellanöstern och Afrika ökar, trots ansträngningar för att minska detta beroende. När det gäller naturgas har Kina slutit ett kontrakt om tioåriga leveranser av LNG (Liquified Natural Gas) från Australien. Liknande avtal finns med indonesiska företag. Nyligen genomförda förhandlingar med Iran och försök att hitta nya fyndigheter i Saudiarabien tyder dock på att Kinas försörjning av LNG i framtiden huvudsakligen kommer att tillgodoses från länder i Mellanöstern.


Kampen om Centralasiens energiresurser

Kina har allvarliga problem med etniska gruppers separatism.

Xinjiang-provinsen i landets norra del, som gränsar mot Ryssland, Kazakstan och Kirgizistan befolkas mestadels av det muslimska Uighur-folket. Lokalbefolkningen har under lång tid utgjort ett säkerhetsproblem för Kina i denna oljerika provins. Separatiströrelsen har verkat via bombdåd och beväpnat motstånd. För Ryssland och de nya staterna i Centralasien har dessa grupper skapat problem i de kinesiska relationerna, genom sina kopplingar till fundamentalistiska muslimska grupper och deras droghandel. Kina har tagit initiativ för att med grannländerna i området nå överenskommelser om säkerhetsfrågor, truppereduktioner och ökad stabilitet i gränsområdena.

HISTORISK RIVALITET OM CENTRALASIEN

Framväxten av självständiga, oljerika nationer i Kaukasus och Centralasien hade dessförinnan intensifierat den historiskt betingade rivaliteten om geopolitisk dominans och har lockat till sig aktörer både inom och utanför regionen. Varje aktör, vare sig det handlar om ett oljebolag eller en stat, har sin egen agenda när det gäller olje- och gasresurserna i området runt Kaspiska havet och deras transportvägar västerut. De pipelines som byggdes under Sovjet-tiden hade förlagts så att de passerade genom Ryssland. Till exempel kan Turkmenistan inte skicka olja och gas västerut utan att passera genom Uzbekistan, Kazakstan och Ryssland. Varje transitland tar ut höga avgifter för att upplåta sitt territorium för ledningarna.

Av detta förstår man något av de mångfacetterade och ofta obegripliga relationerna mellan Ryssland, Kina och de centralasiatiska länderna. Dessa relationer ökar nu i komplexitet genom den amerikanska militärens närvaro och genom de europeiska företag som verkar i området, både som köpare och säljare.

SHANGHAI FIVE

1996 slöt Kina, Ryssland, Kazakstan, Kirgizistan och Tadzjikistan en överenskommelse om ökad samverkan och reduktion av militära resurser i gränsområdena. Överenskommelsen kom att gå under namnet "Shanghai Five".

Vid sin tillkomst var Shanghai Five ett sätt för de båda supermakterna Ryssland och Kina att eliminera problemen i Centralasien och lösa den för båda länderna inbördes skadliga konkurrensen om inflytande i regionen.

Uzbekistan övertalades så småningom att gå med i samarbetet, trots sin motvilja att ingå samarbeten som domineras av Ryssland. 2002 skrevs ett nytt avtal där nu "Shanghai Six" omvandlades till "Shanghai Co-operation Organization" (SCO) och organisationens syften beskrevs i form av ett betydligt breddat samarbete.

PIPELINE FRÅN KAZAKSTAN

Två av Kinas mest ambitiösa utländska investeringsobjekt inom energiområdet är en gas- och en oljeledning från Kazakstan till den kinesiska Xinjiang-provinsen. Framgången för båda dessa projekt hänger till stor del på produktiviteten i Xinjians gas- och oljefält. Om fälten är tillräckligt produktiva blir de importerade och inhemskt producerade olje- och gasvolymerna tillräckligt stora för att det ska vara ekonomiskt försvarbart att bygga vidare med rörledning från Xinjiang till de industritäta områdena på Kinas östkust, till Shanghai och till Guangdong-provinsen i söder. Byggandet av en rörledning till Shanghai har redan startat.

Den första etappen av oljeledningen från Kazakstan färdigställdes i mars 2004. Fler kinesiska uppköp av oljetillgångar i Kazakstan har redan lett till planer på ytterligare utbyggnad av transportledningar inne i Kazakstan.

TREVARE I TURKMENISTAN

De största reserverna av naturgas i området runt Kaspiska havet finns inne i Turkmenistan. Kina har gjort investeringar där och diskuterat möjligheter till gasinköp. Mellan Turkmenistan och Kina ligger Uzbekistan, som kräver höga avgifter för gasexport över sitt territorium. För att överbrygga dessa problem har Kina ingått ett avtal om gemensam prospektering och borrhning efter olja och gas med ett uzbekiskt företag.

INDIEN STJÄL BYTET

Indiens ambitioner att komma över olja och gas från de centralasiatiska länderna komplicerar tillvaron ytterligare för Kina. Förhandlingar mellan Indien och Turkmenistan om en rörledning för naturgas från Turkmenistan via Afghanistan och Pakistan till Indien har pågått i flera år. Förhandlingarna ebbade ut 2003 på grund av USA:s militära operationer i Afghanistan och den ökade spänningen mellan Pakistan och Indien. Under 2004 förbättrades de pakistansk-indiska relationerna och ländernas energiministrar har på nytt diskuterat en överenskommelse om en gasledning, antingen från Iran eller från Turkmenistan.

Kina kan få svårt att konkurrera finansiellt om den turkmenska gasen. Dessutom är de turkmenska gasfyndigheterna inte tillräckligt stora för att försörja två olika gasledningar. En ytterligare komplikation är att det statsägda ryska olje- och gasföretaget Gazprom är delägare i det turkmenska företag som äger gasfälten. Det kan dessutom ligga i Rysslands intresse att se till att deras allierade Indien får tillgång till den turkmenska gasen, snarare än att den levereras till Kina. Det kan även bli så att Ryssland föredrar att låta Iran få kontraktet för att bevara den nuvarande ordningen, där all gasexport från Turkmenistan via en liten pipeline går genom Uzbekistan och Ryssland.

SEX PROCENT AV VÄRLDENS GASRESERVER FINNS I CENTRALASIEN

I Centralasien finns mer än 1,5 % av världens kända oljereserver och omkring sex procent av de kända gasreserverna. I Kina verkar det finnas en uppfattning om att dessa reserver är betydligt större, så mycket som 16 % av gasreserverna. Om detta beror på önsketänkande eller är baserat på fakta som andra inte känner till, är oklart. Klart är dock att det som motiverar kineserna att intressera sig för de centralasiatiska fyndigheterna är deras geografiska läge och den säkerhet i tillförseln som kan förväntas.


Konkurrensen med grannarna

Kinas ansträngningar för att komma över olja och gas i närområdet påverkar relationerna med grannländerna. Japan är en av Kinas tuffaste konkurrenter om energiresurserna.

Japanska intressen erbjöd finansiering av en lång pipeline från Angarsk i Sibirien till den ryska hamnstaden Nahodka vid Japanska havet. Att bygga två pipelines ansågs för dyrt, trots att Ryssland skulle kunna exportera olja via bägge.

Kina möter även hård konkurrens från Japan på den ryska ön Sakhalin. Det finns gott om olja och gas på Sakhalin och i de omgivande vattnen. Royal Dutch/Shell försöker göra öns gasfyndigheter tillgängliga för Kina. Diskussioner om långsiktiga leveransavtal har inletts.

Japanska Mitsui och Mitsubishi har hittills dominerat oljeproduktionen på Sakhalin tillsammans med företag från USA, Indien och Ryssland. Nästa fas av utvinningen på Sakhalin planeras av Shell, Mitsui och Mitsubishi. De japanska företagen har redan undertecknat ett avtal om LNG till Japan och det är ännu oklart om det kommer att bli några avtal om leveranser till Kina.

TVISTER OM TERRITORIALGRÄNSER

Det finns en mer olycksbådande aspekt på konkurrensen mellan Kina och Japan. Ett kinesiskt projekt kring gasprospektering i östra delen av Östkinesiska havet har fått den japanska regeringen att utfärda en officiell protest mot vad som betraktas som ett intrång i Japans ekonomiska zon. Japan menar att landet har rätt till sin del ifall olja eller gas påträffas i gränsområdet mellan de båda ländernas ekonomiska zoner. Som ett svar på de kinesiska provborringarna kommer Japan att börja leta efter gasfyndigheter inom sin ekonomiska zon. En geologisk studie har påbörjats i den omtvistade delen av Östkinesiska havet. Detta japanska initiativ ansågs av Kina som en farlig och provokativ handling.

Dispyten mellan de två länderna är allvarlig med tanke på att aktiviteterna sker nära Senkakuöarna, som både Japan och Kina hävdar rätten till i decennier.

Förhandlingar mellan Japan och Kina i oktober 2004 ledde enbart till att de motstående uppfattningarna klargjordes. Japan hävdar att den ekonomiska zonen ska avgränsas av medianlinjen mellan de båda länderna, medan Kina hävdar principen om kontinentalsockeln, vilket skulle ge Kina lejonparten av Östkinesiska havet. Samtalen i denna fråga kommer att fortsätta.

Mer sansade röster höjs på båda sidor av personer som vill se samarbete framför konkurrens och som inte vill att konkurrensen om naturtillgångarna drivs så långt att man riskerar konfrontationer.

INGEN OLJA TILL NORDKOREA

Kina har av tradition tagit ett speciellt ansvar för att förse sin allierade Nordkorea med energi. Sedan 1950-talet har Kina stått för stora delar av Nordkoreas oljetillförsel. Meningen var från början att leveranserna skulle betalas i form av nordkoreanska varor. Nordkorea har dock sällan kunnat uppfylla sin del av byteshandeln och oljeleveranserna blev därför i praktiken gratis. Sovjetunionen accepterade ett liknande upplägg med nordkoreanerna för att kunna konkurrera med Kina om inflytandet i Pyongyang. Samarbetet upphörde omkring 1980, när ryssarna började kräva kontant betalning för sina leveranser. Kina började ställa samma krav. Omsvängningen inträffade under en period när elförsörjningen i Nordkorea av andra skäl uppenbart inte motsvarade efterfrågan och nödåtgärder infördes. Till detta kom att landets vattenkraftverk, som byggdes under den japanska kolonialtiden, var i stort behov av upprustning. Importerade maskiner och annan fabriksutrustning, som byggts med hjälp av Kina och Sovjet under 1960-talet, behövde reservdelar och modernisering.

Denna utveckling blev ett hårt slag för Nordkorea. Landet hade blivit allt mer beroende av termoelektrisk kraft och när oljeleveranserna minskade blev transportsektorn lidande. Detta blev starten på de ekonomiska problem som under det senaste decenniet skapat en hungersnödsliknande situation i Nordkorea. Kina har upprätthållit oljeleveranser i begränsad omfattning. Men nu när Kina måste importera en tredjedel av sin egen konsumtion, blir generositete-

ten gentemot Nordkorea allt svårare att försvara. Ytterligare svårigheter väntar alltså den nordkoreanska ekonomin.

KINA FÖRORENAR SYDKOREA

I relationerna med Sydkorea har Kina ett helt annat problem. En nyligen genomförd studie visar att 49 % av Sydkoreas luftföroreningar kommer via Gula havet, direkt från Kina. Föroreningarna härrör framförallt från Kinas koleldning. Inget är ännu känt om diplomatiska påtryckningar på Kina att förändra sina vanor, men de är att förvänta.

Sydkoreanska företag köper olja och gas från Ryssland och är därmed ännu en svår konkurrent till Kina om energiresurserna i närområdet.

TVISTER OM HAVSTERRITORIER

Sydkinesiska havet är en ömtålig fråga som återuppväcks varje gång Kina gör ansträngningar för att säkra sin energiförsörjning i närområdet. På samma sätt som när det gäller oljan i Centralasien, tenderar Kina att göra större uppskattningar av reserverna nära dess gränser än vad andra nationer gör. Kina tror att upp till 17 % av världens återstående råoljafyndigheter finns under det Syd-kinesiska havet, en uppskattning som flera gånger överskrider internationella bedömningar.

Gränsproblemen i havsområdet går tillbaka till 1960-talet. En FN-studie i asiatiska havsområden 1968 hade avslöjat möjliga oljefyndigheter. Studien följdes upp av nationella studier i flera sydostasiatiska länder. Olja hittades 1976 vid Spratlyöarna, en ögrupp som såväl Kina som Vietnam, Taiwan, Malaysia och Filippinerna gör anspråk på. Filippinerna startade produktion vid öarna och följdes av Indonesien och Malaysia i andra delar av Syd-kinesiska havet. Idag är upp till 65 holmar, rev och skär i Syd-kinesiska havet ockuperade av militära trupper från olika länder.

Utvecklingen av den internationella lagstiftningen fick kineserna att fördjupa sitt intresse för Syd-kinesiska havet. De nya principerna för ekonomiska zoner och det sätt på vilket de beräknas gav Kina nya möjligheter att göra anspråk på stora områden. Intresset förstärktes av att Kinas energibehov började överstiga vad som var möjligt att producera på fastlandet. Andra länders

aktiviteter i områden som Kina tidigare visat litet intresse för blev plötsligt betydelsefulla och sågs som ett hot mot kinesiska intressen.

KINA BÖRJAR ÅTERTA "FÖRLORADE TERRITORIER"

1992 var i stort sett samtliga länder i Sydostasien igång med oljeprospektering till havs. Vietnam och Malaysia hade börjat samarbeta kring oljereserver i områden där deras intressen överlappade varandra. En kinesisk deklaration om lagar för havsterritorier, kinesiska ockupationer av småöar och skärmytslingar med vietnamesiska flottenheter var direkta resultat av Kinas ökade känslighet mot andra länders anspråk i Sydkinesiska havet.

I februari 1992 utvidgade Kina sin territorialvattenzon från 37 000 km² till 2,8 miljoner km², vilket inkluderade Paracel- och Spratlyöarna. Det nya kinesiska territoriet – utgångspunkten för gränsen till havs – kom att inkludera öar som är ett tvisteämne med länder som Filippinerna, Japan, Malaysia och Vietnam. De nya gränserna hotade inte bara navigationsmöjligheterna utan återuppväckte även regional antagonism kring herraväldet till havs.

Även om Kina på senare tid visat en mjukare sida i förhandlingar och diskussioner med länderna i ASEAN (Association of South East Asian Nations), består motsättningar och tvister kring vissa områden. Inom energiområdet är dock relationerna inte bara fokuserade på sjögränser och ekonomiska zoner. Kinesiska företag har gått in i delägarskap och samarbeten om utvinning av källor i Thailand och Indonesien.

DET KÄNSLIGA MALACKASUNDET

Kina planerar att investera 10 miljarder USD för att öka kapaciteten i sin tankerflotta till en nivå där hälften av landets oljeimport kan transporteras på egna fartyg. Dagens kapacitet räcker bara för 10 % av importen. Planen kan verka oförarglig men den kan leda till komplikationer.

Merparten av Kinas oljeimport transporteras via Malackasundet. Det smala sundet, som gränsar till Malaysia, Singapore och Indonesien, trafikeras varje år av cirka 50 000 fartyg. USA förväntar sig att nationerna runt sundet kommer att bevaka sina territorialvatten och samarbeta inbördes och med USA för att skydda farlederna från terroristattacker. Piratdåd är vanligen förekommande i

området och islamitiska fundamentalistorganisationer som Jemaah Islamiyah utgör ett ännu större hot. Vraket av en större oljetanker som sänkts i sundet skulle effektivt kunna blockera det under en längre tid. USA:s ambitioner att jaga terrorister till havs i området har av suveränitetsskäl stött på motstånd från Malaysia och Indonesien.

Den indiska flottan har tillsammans med sina kollegor i Sydkorea och Vietnam genomfört övningar i Sydkinesiska havet. Indiens ambition är att om nödvändigt med våld ingripa när indiska intressen till sjöss är hotade. Indiska flottan planerar att utöka sina aktiviteter bortom Malackasundet. Om terroristhotet ökar, kan marina enheter från Indien, USA och andra länder börja eskortera handelsfartyg och stora tankers in i sundet.

MISSTÄNKSAMHET MOT KINAS MARINA AMBITIONER

Om även Kina skulle börja med militär eskort av sina fartyg, innebär det att kinesiska flottenheter börjar operera i Indiska oceanen. Av Indien betraktas det som ett hot och utgör ett av skälen för Indien att skaffa sig atomvapenkapacitet. Den indiska flottan kan via flygbaser på ögruppen Nikobarerna och hangarfartyg i Indiska oceanen nå sundet med flygattacker. Militära analytiker i regionen tror att Kina försöker ta kontroll över sina transportvägar för energi, speciellt till havs från Persiska viken. Ambitionen tros även vara att kontrollera oljereserverna i Syd- och Östkinesiska havet, samt skydda Kinas oljetillförsel genom Malackasundet och vidare.

En utökning av Kinas tankerflotta kan få den kinesiska militären att öka skyddet av sjövägarna. En sådan utveckling kan öka risken för konfrontationer mellan kinesiska, amerikanska och indiska flottenheter.

KINAS ANSTRÄNGNINGAR ATT NÅ FREDLIGA LÖSNINGAR

För närvarande syns inga tecken på den ovan beskrivna utvecklingen, åtminstone så länge den amerikanska flottan inte uppträder i sundet. Tvärtom verkar Kina göra stora ansträngningar för att på fredliga vägar minska riskerna för bekymmer i energitillförseln.

I den energiplan fram till 2020 som presenterades 2004 behandlas enbart inhemska åtgärder. Aktiviteter för att skydda Kinas intressen utomlands nämns

Konkurrensen med grannarna

överhuvudtaget inte. Det kinesiska ledarskapet verkar bekymrat över att ohämskad konkurrens om energiresurserna skulle kunna öka risken för terrordåd i Malackasundet och att samarbete därför är ett bättre alternativ.

Kina beaktar dock riskerna och söker lösningar för att undvika dem utan att USA:s flotta behöver involveras. Ett förslag är att bygga en oljeledning från Burma till Kina för att därmed minska tankertrafiken genom Malackasundet. Det har även förts diskussioner om samarbete med företag i Sydkorea och Thailand om en pipeline tvärs över Malackahalvön. Via denna pipeline skulle olja kunna pumpas från Andamansjön till Thailändska gulfen och sedan föras med båt till Kina. Såvitt känt har detta förslag ännu inte diskuterats på högsta nivå länderna emellan.

Kina har mjukat upp attityden mot länder i närområdet när det gäller prospektering av olja och gas. Den välvilliga attityden inkluderar vissa avsteg från tidigare nationella intressen till förmån för förbättrade grannrelationer.


Problemet med den ryska oljan

Kinas relationer till Ryssland är komplicerade. Samtidigt utgör Rysslands olje- och gastillgångar en möjlighet för Kina att från ett grannland tillgodose delar av sitt importbehov.

Kina strävar efter att nå långsiktiga avtal om import av olja och gas från Ryssland, som förfogar över omkring 5 % av världens oljereserver och 30 % av de totala gasreserverna. År 2001 kom endast 2,9 % av den kinesiska oljeimporten från Ryssland. Redan 2004 hade Ryssland blivit det fjärde största leverantörlandet för oljeimporten till Kina.

Rysslands relationer till Kina är även de komplicerade. Under kalla krigets dagar kämpade de båda länderna om ledarskapet inom den socialistiska världen. Relationerna försämrades så till den grad att Kina nästan blev en allierad till USA och vände sig mot Ryssland. En av Rysslands första åtgärder efter Sovjetunionens upplösning var att återskapa goda relationer till Kina. Första steget var att lösa gamla gränskonflikter. En överenskommelse kom till stånd 1991 och 2001 skrev de båda länderna under ett avtal om upprättande av goda grannrelationer.

MILJONER KINESER LEVER I SIBIRIEN

Ryssland har problem med att kontrollera gränsområdet mellan Sibirien och Kina. Till viss del beror det på den stora gruppen kineser som lever i Ryssland. 2002 hade den kinesiska folkgruppen i Ryssland växt till 3,2 miljoner, varav merparten lever i den östra delen av Sibirien i områden som tidigare har tillhört Kina. Den ryska befolkningen har minskat och många lämnar Sibirien på grund av de svåra ekonomiska förhållandena. Det bilaterala problemet är än så länge ett potentiellt hot och utgör idag inget säkerhetsproblem. Däremot underblåser det i vissa ryska kretsar tvivel om framtida goda grannrelationer med Kina.

Det finns även problem i handeln mellan de båda länderna. Ryssland har försökt övertala Kina att överge sitt motstånd mot Rysslands inträde i världshandelsorganisationen WTO. För att acceptera Ryssland som medlem av WTO har kineserna å sin sida krävt att Ryssland slutar subventionera sin

stålexport och öppnar landet för kinesisk arbetskraft. Först i september 2004 kom en överenskommelse till stånd som innebar att Kina stödjer Rysslands inträde i WTO.

KONKURRENS MED JAPAN OM SIBIRISK OLJA

2003 undertecknade företrädare för kinesiska CNPC ett "general agreement" med det ryska oljebolaget Yukos om 25 års råoljeleveranser från östra Sibirien värda 150 miljarder USD. Detta var ytterligare ett av Kinas storskaliga försök att säkra sina oljeleveranser genom att bygga rörledningar till olje- och gasrika grannländer.

Redan när förhandlingarna kring avtalet inleddes komplicerades situationen av konkurrerande japanska anbud. Anbudet återspeglar den japanska regeringens ambitioner att åtminstone två tredjedelar av den japanska importen ska komma från oljefyndigheter som ägs av Japan eller av japanska företag. En särskild japansk myndighet skapades för att uppnå detta mål men har än så länge inte lyckats med sin uppgift.

I juni 2003 upprepade Japan sin vilja att ta över och finansiera hela projektet. I september skickade Kina en delegation till Moskva för att förankra bygget av rörledningen. I december uppmuntrade Ryssland ett samarbete med Japan för att utveckla oljeutvinningen i östra Sibirien. I januari 2004 började det ryktas om att Japan erbjudit sig att betala en förstudie samt 5 miljarder USD i ett koncessionslån för bygget av rörledningen till Nahodka och 2 miljarder USD för utvecklingen av oljefälten i Angarsk. Kina presenterade inga konkreta finansiella anbud.

RYSKA STATENS ATTACK PÅ YUKOS

Rysslands beslut fördröjdes när Michail Chodorkovskij, Yukos vd och den som undertecknat avtalet med det kinesiska företaget om en pipeline till Daqing, arresterades för skattebrott. I februari 2004 deklarerade Rysslands energiminister att landet nu studerar Nahodka-alternativet. I april medgav chefen för det kinesiska företag som skrivit avtal med Yukos att japanerna är mer praktiskt och affärsmässigt inriktade och därför kan hitta mer pengar för att komma över gas och olja än vad kineserna kan ställa upp med.

Det fanns fortfarande möjligheter att avgrena en pipeline till Daqing och ett besked i frågan utlovades av Rysslands premiärminister till slutet av 2004.

Frågan komplicerades ytterligare av att Yukos i september 2004 förklarade att redan ingångna avtal om järnvägstransport av olja till Kina skulle avbrytas, eftersom företaget inte längre kunde betala frakten. Omkring en sjättedel av de avtalade oljevolymerna återstod vid denna tidpunkt att leverera och kineserna protesterade.

Det är en allmänt spridd uppfattning att Yukos beslut om indragna järnvägstransporter var politiskt och syftade till att demonstrera för de ryska myndigheterna att anklagelserna om skattebrott och efterföljande process skapar problem som blir outhärdliga för Ryssland. Beslutet kom bara dagar innan ett rysk-kinesiskt toppmöte.

ANGARSK-OLJAN BLIR EN FRÅGA FÖR HÖGSTA POLITISKA LEDNINGEN

Strax innan toppmötet uttryckte Kinas premiärminister sin övertygelse om vilka fördelar ett rysk-kinesiskt samarbete kring en pipeline innebär. Han uttryckte även en önskan om att utöka oljeköpen via järnväg. Moskvans svar blev att järnvägsleveranserna skulle fortsätta, men inget utlovades kring bygget av en pipeline.

Senare har president Putin vägrat acceptera kinesiska investeringar i den sibiriska energisektorn, samtidigt som han välkomnar kinesiska investeringar i andra delar av ekonomin. En liten öppning finns för samarbete kring produktion av naturgas.

Händelseutvecklingen visar att Kina och Japan har likartade strategier för att tillförsäkra sig tillgång till energiresurser i utlandet. Japan har dock kunnat konkurrera ut Kina genom att erbjuda en bättre uppgörelse för Ryssland.

De kinesiska reaktionerna är förståeligt bittra. Kineserna förhandlade med det privata företaget Yukos. Japanerna, som förhandlade med det statliga företaget Gazprom, tycks ta hem spelet om kontraktet.


Relationerna med USA

Den amerikanska närvaron i Centralasien betraktas på vissa håll i Kina som ett tänkbart hot mot landets oljeförsörjning.

USA:s STRATEGISKA ÖVERVÄGANDEN

Den 1 april 2001 kolliderade ett amerikanskt spionflygplan med ett kinesiskt militärflygplan i lufrummet över Sydkinesiska havet. Händelsen ägde enligt kineserna rum innanför Kinas ekonomiska zon, medan amerikanerna hävdar att den skedde över internationellt vatten. Den officiella kinesiska nyhetsbyrån Xinhua publicerade efteråt en artikel där det hävdades att Kina har rätt att reglera rätten till överflygningar av Kinas ekonomiska zon.

USA:s rekognosceringsflygningar i området har därefter fortsatt, utan nya intermezzon. Kina har ännu inte klargjort sin syn på behovet av att kontrollera luft- och sjötrafiken i landets ekonomiska zon. Skulle Kina förklara att hela Sydkinesiska havet tillhör dess territorialvatten, blir detta en allvarlig utmaning av USA:s militära roll i västra Stilla havet.

OLIKA SYN PÅ OLJEMARKNADEN

Ansvar för att undvika framtida internationella komplikationer och/eller konfrontationer vilar inte enbart på Kina. Hur det går beror till stor del på omvärldens reaktioner.

Kina och USA har intagit skilda positioner i frågan om oljemarknadens funktion. USA vill främja en fri, global marknad, baserad på utbud och efterfrågan, medan Kinas strategi fokuserar på att äga oljan redan vid källan.

Ländernas olika uppfattningar kan skapa spänningar i en snar framtid. Både Kina och USA kommer att närvara i Persiska viken för att bevaka sina oljeintressen. Kinas strategi att direktinvestera i energiproduktionen kan visserligen öka den totala produktionen, men skapar samtidigt problem i försörjningssäkerheten för andra oljeimporterande länder.

Det kommer att ha stor betydelse för energimarknaden hur de båda förbrukargiganterna USA och Kina hanterar sina relationer i konkurrensen om energiresurserna. Ryssland och länderna i Mellanöstern har historiskt haft bättre


relationer till Kina än vad USA har. Men kommer det att ha någon betydelse i framtiden? Kommer kapplöpningen om energin att påverka relationerna mellan Europa, Mellanöstern, Ryssland, USA och Kina?

INVESTERINGAR I IRAK

Kina hade köpt oljefyndigheter i Irak för flera miljarder USD innan den amerikansk-brittiska invasionen 2003. Det återstår ännu att se om den nya irakiska ledningen kommer att leva upp till de avtal som gjordes under Saddam Husseins regim. Hittills har USA inte visat något intresse av att hjälpa kineserna i frågan och i Kazakstan har de amerikanska oljeintressena varit avogt inställda till kinesisk konkurrens.

Den kinesiska avspänningspolitiken till trots, finns det i USA kvar en utbredd misstänksamhet vad gäller Kinas långsiktiga ambitioner. Det finns även en osäkerhet kring frågan om Kina tänker fortsätta acceptera amerikansk militär närvaro i närheten av landets kuster.

TAIWAN KINESISKT 2020?

Sommaren 2004 intensifierades ordkriget mellan Kina och Taiwan. Kinas förre president Jiang Zemin lovade då att Kina senast år 2020 skulle återta Taiwan och uppmanade samtidigt den taiwanesiska ledningen att ge upp sitt motstånd mot en återförening. Ordkriget följdes av både kinesiska och amerikanska flottövningar, samtidigt som Taiwans flygvapen övade nödländningar på motorvägar. Förhandlingsinviter från Taiwan har därefter avfärdats av Kina.

USA:s tvetydiga strategi i området beror på åtagandet att förse Taiwan med alla de vapen landet behöver för att kunna försvara sig. Detta fortsätter att vara ett tvisteämne i de amerikansk-kinesiska relationerna, samtidigt som USA förblir den viktigaste partnern i utrikespolitik och militära frågor. För USA:s del utgör situationen i västra Stilla havet ett skäl att fortsätta den militära närvaron. USA:s mål är att hjälpa Taiwan att bibehålla sin självständighet, hålla farlederna i Sydkinesiska havet öppna, förhindra att Kinas inflytande i området växer och behålla Japan som bundsförvant.


RISKEN FÖR EKONOMISK KRIS AVSKRÄCKER

Samtidigt har det ekonomiska beroendet mellan Kina och USA ökat och båda parter anstränger sig för att undvika kontroversiella frågor. Varje allvarlig konflikt mellan Kina och USA skulle få svåra återverkningar på båda ländernas ekonomier, liksom på resten av världen. Risken för sådana konsekvenser fungerar som en avskräckande faktor och hindrar utspel som kan leda till konfrontationer. Konkurrensen om oljan, skyddet av sjötransporter och inflytandet på Kinas grannar hålls därmed inom rimliga gränser. Ekonomiska hänsyn är ett starkt argument för ett mer strukturerat och samarbetsinriktat klimat i Sydostasien.


Kinas framtida energibehov

Kinas ekonomi beräknas fyrdubblas mellan åren 2000 och 2020. En av landets stora utmaningar blir att få energiproduktionen att hålla jämn takt med den ekonomiska tillväxten. Andra nödvändiga åtgärder är att förbättra energieffektiviteten, utveckla energidistributionen och säkra importmöjligheterna av framför allt olja.

Redan idag är bristen på el ett problem i landet.

År 2003 stod kolet för cirka 66 % av den kinesiska energiproduktionen. Oljan svarade för ungefär 23 %, vattenkraft och andra förnybara energislag stod för 7 %, naturgasen för 3 % och kärnkraften för 1 %.

FÖRDUBBLAD ENERGIKONSUMTION TILL 2025

Amerikanska EIA (Energy Information Administration) har i en prognos beräknat att USA kommer att öka sin energikonsumtion med cirka 50 % fram till 2025. Under samma period beräknas Kina öka sin energikonsumtion med 100 %. För Västeuropa och Japan förväntas endast marginella ökningar.

Den kinesiska strategin för energianvändningen fram till 2020 är att bland annat förbättra energieffektiviteten, spara energi, fokusera på miljön, marknadsanpassa energiföretagen och öka det internationella samarbetet inom teknik- och energiutveckling.

Kina bedömer att energikonsumtionen under perioden relativt sett kommer att minska inom industrin, medan den ökar procentuellt inom transporter och den civila sektorn. Energimixen kommer att förändras. År 2020 kommer andelen kol och olja att minska, medan naturgas, kärnkraft och förnybar energi ökar.

Kina har stora kolfyndigheter och kolet kommer även i framtiden att ha en stor roll i energiproduktionen. Prognoser över Kinas framtida kolanvändning visar att den ensam kommer att stå för cirka 17 % av världens samlade koldioxidutsläpp år 2020.

EFTERFRÅGAN PÅ OLJA ÖKAR KRAFTIGT

EIA tror att Kinas oljebehov år 2020 till 75 % kommer att täckas av import. Kinesernas egen uppskattning är något försiktigare.

För att öka den inhemska tillgången till olja planerar Kina att kraftigt öka exploateringen av oljefälten i Xinjiang och utanför den kinesiska kusten.

Det ökande behovet av importerad olja kommer att göra Kina mer beroende av omvärlden än tidigare.

NATURGAS SKA GÖRA KINA RENARE

Naturgas betraktas i Kina som ett förhållandevis ”rent” bränsle och ska enligt planerna användas i betydligt större utsträckning fram till år 2020. Genom att ersätta en del av dagens kolanvändning med naturgas ska miljön förbättras till de stora evenemangen OS 2008 i Peking och World Expo i Shanghai 2010. I Shanghai görs bl a en satsning på biogasbussar.

Beräknad framtida energikonsumtion i världen


En ny gasledning från Xinjiang till Shanghai är färdig. Planer finns även på att bygga ihop de befintliga gasledningarna till ett mer sammanhängande nät och öka importen av LNG från Mellanöstern och Indonesien.

STOR POTENTIAL FÖR VATTENKRAFT

Den kinesiska elproduktionen byggs ut i snabb takt. Varje år tillkommer resurser motsvarande hela det svenska elförsörjningssystemet. Ökad produktion av vattenkraft är en prioriterad satsning inom den kinesiska energisektorn. Kina har idag världens största vattenkraftsreserver och planerar för en kraftigt ökad exploatering. Utbyggnaden av vattenkraften utmanar en inhemsk opinion mot dammbyggen, samtidigt som den påverkar stora vattenflöden och därmed relationerna till grannländer. Vid sidan av vattenkraften bidrar förnybar energi som vind- och solenergi idag endast med blygsamma andelar till Kinas totala energianvändning. Biomassa är dock ett vanligt bränsle ute på landsbygden och 2002 uppskattade International Energy Agency (IEA) att ungefär halva den kinesiska befolkningen använde biomassa för uppvärmning och matlagning. Kina planerar att minska beroendet av biomassa eftersom det leder till skogsskövling och minskad jordbruksproduktion när exempelvis djurspillning används som bränsle istället för som gödsel.

ÖKAD SATSNING PÅ KÄRNKRAFT OCH VINDKRAFT

Utbyggnad av kärnkraften ingår i den kinesiska strategin för energianvändningen. Planen är att komplettera dagens sju reaktorer med ytterligare 30 fram till år 2020. Trots den kraftiga utbyggnaden beräknas kärnkraften endast utgöra 2 % av den kinesiska energiproduktionen 2020.

Vindkraften ska också byggas ut. Det finns planer på att dagens kapacitet på ca 560 MW ska öka till 20 000 MW till år 2020.


Slutsatser

Det råder knappast något tvivel om att Kinas växande beroende av importerad olja är en akilleshäla för landet. Det är tydligt att Kinas behov av säker energitillförsel är svårt att åstadkomma med den "mjuka" utrikespolitiska hållning som Kina har valt för att gynna sin snabbt växande ekonomi. Beroendet begränsar Kinas vilja att kompromissa i sin utrikespolitik. När energifrågor diskuteras med andra länder kan den kinesiska attityden därför bli lite tuffare än annars.

ENERGIN HAR BETYDELSE FÖR KINAS INTERNATIONELLA RELATIONER

Kinas behov av att importera olja från Mellanöstern och Afrika har inneburit ett närmande mellan Kina och länderna i dessa båda regioner. Detta kan ha en speciell betydelse i arabvärlden, med tanke på de spänningar som uppstått på grund av USA:s krig mot terrorismen.

I Syd kinesiska havet har säkerhetsläget utvecklats positivt. Kina har accepterat en gemensam uppförandekod för ASEAN-länderna och Kina. Även om det inte löser problemen med motstridiga territorialkrav vad gäller oljefyndigheter i havet, har det definitivt underlättat hanteringen av kriser. Det kan också vara början på ett verkligt samarbete för gemensam exploatering av oljefyndigheter.

Kinas förslag till en gemensam asiatisk energipolicy verkar ha en koppling till problemet med internationell kontroll över Malackasundet för att förhindra pirat- och terrordåd mot sjöfarten. En sådan policy kan bli ett motdrag till USA:s ansträngningar att skaffa sig militär kontroll över sundet.

Även i de bilaterala relationerna får Kinas energibehov praktiska konsekvenser, speciellt när det gäller de närmaste grannarna. Kinas ansträngningar för att skapa säker tillförsel av olja och gas från Centralasien har resulterat i tillkomsten av en pipeline från Kazakstan. Detta kan bli den första verkliga inbrytningen i Rysslands hittills monopolliknande kontroll över exporten av olja och gas från Centralasien. För de centralasiatiska länderna i allmänhet, och Kazakstan i synnerhet, har Kina därmed ökat i betydelse.

KINAS BEHOV KROCKAR MED RYSSLANDS OCH JAPANS INTRESSEN

Ryssland har inte levt upp till tidigare löften om att låta Kina använda oljan från det första av de stora oljefälten som öppnats för produktion i Sibirien. Kinas preliminära överenskommelse med det ryska oljebolaget Yukos visade sig värdelös när Yukos drogs in i en härva av anklagelser om ekonomiska oegentligheter. Japan tog tillfället i akt och tillskansade sig rättigheterna till oljekällorna i sibiriska Angarsk framför näsan på kineserna. Uppgårelsen skedde på hög statlig nivå och har skapat bittra reaktioner i Kina.

De kinesiska försöken att komma över energitillgångar i Centralasien är en annan källa till potentiell friktion mellan Asiens båda supermakter.

Kinas behov av att importera olja för eget bruk har gjort det omöjligt att fortsätta med den generösa försörjningen av Nordkorea med praktiskt taget gratis olja. Därmed har också Kinas inflytande över Nordkorea minskat.

Konkurrensen om oljan i Östkinesiska havet har på ett allvarligt sätt ökat friktionen mellan Kina och Japan. Den historiskt fientliga relationen riskerar att förvärras av dispyter kring japanska provborringar efter olja och gas på vad som av Kina betraktas som landets kontinentalsockel. Japans framgångar i kampen med Kina om oljan i sibiriska Angarsk har gjort saken än värre. Konkurrensen om oljan på ön Sakhalin kan bli ytterligare en faktor i denna process.

Energifrågan är ett ämne som skapar konflikter mellan Japan och Kina och som båda sidor behöver kontrollera för att undvika negativa effekter på stabiliteten i regionen.

PRINCIPEN OM FRI HANDEL UTMANAS

I USA anklagas Kina för att motarbeta principen om fri handel inom energisektorn. Detta stämmer delvis men bör inte överdrivas. De kinesiska köpen av oljefält i Centralasien, Mellanöstern och Afrika för exklusiv export till Kina har hittills skett i begränsad omfattning. Även flera europeiska länder har statsägda och/eller delvis statsägda företag som äger och bedriver verksamhet på utländska olje- och gasfält. När det gäller gasledningar kan inga stora kontrakt skrivas under utan regeringsinblandning, eftersom landrättigheter för markägare där ledningarna ska dras fram måste regleras. Kina agerar i dessa fall inte mycket annorlunda än andra länder.

Det är omöjligt att beräkna hur mycket olja och gas som undandras från den fria världsmarknaden på grund av Kinas förvärvsstrategi. Problemet verkar hittills vara måttligt men kan förstås bli allvarligare med tiden om Kina bestämmer sig för att satsa mer pengar på förvärv och öka de statliga organens inblandning.

Problemet är snarare vad detta betyder för framtiden. I väst finns en tendens att lyssna på oljebolagens förklaringar till den senaste tidens oljeprishöjningar. Bolagen framhåller gärna den politiska oron i viktiga producentländer liksom den snabba efterfrågeökningen i Kina och Indien.

I Mellanöstern framhålls som förklaringar snarare den snabba efterfrågeökningen i USA och de otillräckliga investeringar som skett i oljeindustrin under den långa perioden med låga oljepriser. Det finns en äkta oro för att denna bakgrund till de höga oljepriserna ska skapa problem i världsekonomin under den närmaste framtiden och kanske permanent.

KINAS RELATION TILL USA ÄR ÖMTÅLIG

Kinas mest känsliga relation inom energisektorn, liksom inom andra områden, är den med USA. Den strategiska konkurrensen i västra Stilla havet, med sådana ingredienser som Taiwan, Koreafrågan och Syd kinesiska havet gör att båda parter betraktar sina energibehov i ett geostrategiskt perspektiv. Detta är en av flera tänkbara förklaringar till att båda sidor ibland beskriver den andres intentioner inom olje- och gasbranschen på ett olycksbådande sätt.

Kinas ambition att säkerställa säkra transportleder till havs kompliceras av USA:s militära närvaro i västra Stilla havet. Amerikanska planer för terroristbekämpning i Malackasundet går heller inte ihop med Kinas intressen i Syd kinesiska havet. Ett ännu större problem är Kinas starka band till Nordkorea och att Kina har åtagit sig att försvara Nordkorea om dess territorium attackerades. Å andra sidan säger sig USA kunna komma att försvara Taiwan. Det är inte omöjligt att de taiwanesiska ledarna förklarar landet självständigt och då kan stark nationalism i Kina tvinga landet att attackera. Motsättningar kring farleder och konkurrens om olja från Mellanöstern och andra regioner kan öka spänningarna. Även om Kinas och USA:s ekonomiska beroende sinsemellan förstärks, riskerar då de politiska relationerna att samtidigt försämrats.


Slutsatser

Den begynnande knappheten på olja och den stigande prisnivån ger ett annat perspektiv på relationen till USA. I Kina är det en allmänt spridd uppfattning att USA:s engagemang i Irak till stor del motiverades av intresset att bevara stabilitet i Mellanöstern och Persiska gulfen för att på så sätt säkra oljeleveranserna till världsmarknaden. Kina har konsekvent varit emot USA:s krig i Irak. USA har å sin sida framgångsrikt verkat för att hindra att mer olja och gas från Centralasien skeppas till Kina. Aktiviteterna hos USA:s allierade Japan gör att Kina känner ett ökat hot inom energisektorn. Kina har även köpt olja av Iran som står under amerikanska sanktioner. Kina kommer dessutom att köpa stora volymer naturgas från Iran, om det nyligen överenskomna samarbetet formaliseras i ett konkret avtal.

Tendensen till ökad statlig inblandning kan utgöra ett problem för den politiska och strategiska stabiliteten. Det är ännu osäkert om båda ländernas ökade oljebehov kommer att leda till konfrontationer eller till ett samarbete kring säkra transportvägar och stabilitet i oljerika regioner.

Ett tungt ansvar vilar på USA, Japan och Kina för att den fortsatta utvecklingen av kampen om oljan från Europa och Asien blir fredlig.

Kinesiska uttalanden visar att Kina är intresserat av att stärka banden med EU och samarbeta kring att säkra befintliga energitillgångar och vid exploateringen av nya. För EU kan det vara klokt att ta denna samarbetstrevare på allvar.


Källor

”China’s quest for energy; impact on foreign and security policy”
– av Ingolf Kiesow, Totalförsvarets Forskningsinstitut (FOI)

NOG-seminariet ”Kina” 2004-11-04 (www.nog.se)

Dagens Industri (www.di.se)

Dagens Nyheter (www.dn.se)

Sida (www.sida.se)

Nationalencyklopedin (www.ne.se)

Energimyndighetens Nätverk Olja och Gas (www.nog.se)

Vindmølleindustrien (www.windpower.org)