March 8, 2008

China Defends Sudan Policy and Criticizes Olympics Tie-In 

By JIM YARDLEY
BEIJING — China has expressed “grave concerns” to the Sudanese government about the recent violence in western Darfur and is actively working to resolve delays in establishing an international peacekeeping force, China’s special envoy to Darfur said Friday.

The envoy, Liu Guijin, who recently returned from his fourth visit to Sudan, offered a detailed defense of China’s role in Darfur at a news conference at the Foreign Ministry here and repeated Beijing’s stance that activists were wrong to link the strife in Darfur to the Beijing Olympics in August. 

He also expressed surprise at the film director Steven Spielberg’s public withdrawal as an artistic adviser to the Beijing Olympics last month. Mr. Spielberg said at the time that he was stepping down because China, Sudan’s largest trading partner, had not used enough of its leverage over the Sudanese government to resolve the conflict. But Mr. Liu said China’s relationship with Mr. Spielberg had effectively ended months earlier, an assertion a spokesman for Mr. Spielberg disputed.

In recent weeks, violence in the western Darfur region of Sudan has escalated as the Sudanese Army and its janjaweed militia allies have attacked rebel groups and civilians, creating a new wave of refugees. 

Mr. Liu said China was pressing Sudan to do more to end the violence, but added that rebel groups also shared responsibility.

“I conveyed China’s grave concerns about the deterioration of conditions in western Darfur,” Mr. Liu said.

Mr. Liu said he had met with President Omar Hassan al-Bashir of Sudan and other top officials. Officials told him that the recent government attacks were an effort to reclaim land taken by insurgent fighters last December.

“The reality is the clashes there are not yet concluded and the situation is still quite tense,” Mr. Liu said.

Mr. Liu’s recent trip included stops in Chad, where many Darfur refugees have fled, France and Britain, and was a blend of diplomacy and public relations as China tries to end the controversy as the Olympics draw near. China’s role as an arms supplier and oil patron of Sudan has brought international criticism from advocacy groups, which blame Beijing for protecting Khartoum’s interests.

Calls for political leaders to boycott the Olympics have mostly gone unheeded, but the criticism has pushed Beijing to take a more active, and public, role in resolving the Darfur conflict.

Mr. Spielberg came under pressure for his role in helping to plan the Olympic opening ceremony when the actress Mia Farrow criticized him for supporting what she called the “Genocide Olympics.” 

When he announced his withdrawal from the artistic advisory position last month, Mr. Spielberg said in a statement that “China’s economic, military and diplomatic ties to the government of Sudan continue to provide it with the opportunity and obligation to press for change.” 

Mr. Liu, in asserting that Mr. Spielberg had no role to resign from, said he and Mr. Spielberg met for an hour last September in New York. He said Mr. Spielberg had missed the deadline to sign a formal contract, and so he told the director that he assumed this meant that any professional ties were severed. He said he did not try to persuade Mr. Spielberg to change his mind.

“I told him very clearly that, ‘Mr. Spielberg, I know you are no longer the artistic adviser,’ ” Mr. Liu said.

A spokesman for Mr. Spielberg, Andy Spahn, said that Mr. Spielberg had left his contract unsigned during the time he was working as an artistic adviser, a point that he said was made clear when Mr. Spielberg withdrew. But Mr. Spahn insisted that this had never diminished his role, and he had still been working as an artistic adviser until he stepped down in February. “He never signed his contract, but I am not sure of what relevance all of that is,” Mr. Spahn said.

Mr. Liu defended China’s policy on Darfur last month at Chatham House, a research institute in London. On Friday, he said China’s position on Darfur was essentially the same as that of the United States and other Western powers. On arms sales, Mr. Liu said China was one of several countries that sold weapons to Sudan and “is by no means the biggest exporter.”

China, like Iran, Russia and others, sells weapons to Sudan. While China says it abides by a United Nations embargo on sending weapons directly to Darfur, a panel of United Nations experts found that Chinese weapons were making their way to Darfur.

Mr. Liu said that China could not control what happened to weapons that were legally sold to Sudan’s government. He noted that American weapons in Iraq had ended up in the hands of insurgents.

Prodded by China, Sudan has agreed to allow a joint United Nations-African Union peacekeeping force to try to bring stability to Darfur. But delays have arisen and critics have accused Sudan of stonewalling.

Mr. Liu said that technical problems were responsible for the delays but that most of them had recently been solved. He also noted that a Chinese engineering unit had been working in Sudan since last year and was installing a water system to sustain the peacekeeping force.

Graham Bowley contributed reporting from New York.

Copyright 2008 The New York Times Company 

