Japan rocks China with island plan
The Australian ^ | January 10, 2006 | Leo Lewis
Posted on 01/10/2006 12:48:17 AM PST by Dundee
Japan rocks China with island plan

[image: image1.png]100" 120" 140" 160" 180"

IN what is technically an outlying borough of metropolitan Tokyo, researchers began an experiment yesterday to generate electricity from seawater. The project is of considerable scientific interest, but its diplomatic effects threaten to be far more explosive.

The borough has a total area of 8sqkm, lies in the Pacific Ocean 1740km south of the capital and is mostly under water. The small portions of the Okinotorishima coral reef that do emerge from the sea are only a few hundred metres across.

If the $2.35million seawater energy experiment works, it will heighten the territorial row between Japan and China.

Nobody disputes that the atoll belongs to Japan, but while Tokyo claims the parts above sea are islands, Beijing prefers to think of them as mere rocks.

The distinction is crucial: defined as islands, and under the UN convention on the Law of the Sea, Okinotorishima gives Tokyo an exclusive maritime economic zone (EEZ) of about 420,000sqkm - more than the entire landmass of Japan itself.

Tokyo has the rights to any resources beneath the sea in this zone, and its coastguard or military can respond physically to any trespassing vessels.

When defined as rocks, the atoll commands no such jurisdiction and the repeated visits of Chinese oil and gas exploration ships to the area can be justified.

Japan has called Okinotorishima an island since 1931, backing its case with the UN definition.

Article 121 of the UN convention says an island is a naturally formed area of land, surrounded by water, and which is above water at high tide - all features of the disputed atoll; but the same article later states "rocks which cannot sustain human habitation or economic life of their own shall have no EEZ".

Japan has tried to make its claims more solid - by covering most of the exposed parts with concrete. The experiment will make Tokyo's claim even stronger.

By exploiting the temperature difference between shallow and deep water, scientists will seek togenerate sufficient steam to drive a turbine and make electricity.

If it works, the Japanese say, the self-sustaining power generator would give Okinotorishima economic life of its own.

