
CHINA MARITIME STUDIES INSTITUTE
CENTER FOR NAVAL WARFARE STUDIES

U.S. NAVAL WAR COLLEGE
686 CUSHING ROAD (3C)

NEWPORT, RHODE ISLAND 02841

The Arming of China’s Maritime Frontier

Ryan D. Martinson
*

China Maritime Report No. 2

June 2017

China Maritime Studies Institute

U.S. Naval War College

Newport, Rhode Island

China’s expansion in maritime East Asia has relied heavily on non-naval elements of sea power,

above all white-hulled constabulary forces. This reflects a strategic decision. Coast guard vessels

operating on the basis of routine administration and backed up by a powerful military can achieve

many of China’s objectives without risking an armed clash, sullying China’s reputation, or

provoking military intervention from outside powers.

Among China’s many maritime agencies, two organizations particularly fit this bill: China Marine

Surveillance (CMS) and China Fisheries Law Enforcement (FLE). With fleets comprising

unarmed or lightly armed cutters crewed by civilian administrators, CMS and FLE could

vigorously pursue China’s maritime claims while largely avoiding the costs and dangers

associated with classic “gunboat diplomacy.”

This same logic argued against employing the armed elements of its maritime law enforcement

forces, the China Maritime Police (CMP). Though the CMP had the authority and ability to

operate throughout the three million square kilometers of China’s claimed jurisdictional space,

Chinese leaders elected to keep this service away from disputed and sensitive areas. Its identity as

a military organization contradicted key premises of China’s maritime dispute strategy.

*
 Ryan Martinson is an assistant professor at the China Maritime Studies Institute (CMSI). The author would like

to thank Andrew Chubb, Peter Dutton, Andrew Erickson, and Brian Waidelich for their kind efforts to improve

this report. All errors and shortcomings are the author’s alone. The views expressed here do not represent the

estimates or policies of the U.S. Navy or any other organization of the U.S. government.

China Maritime Report No. 2 2

Since 2013, these assumptions have changed. In that year, Chinese leaders began a major

restructuring of the country’s fragmented and dysfunctional maritime law enforcement system,

derisively described as “five dragons managing the sea” (五龙制海). This reform sought to

“integrate” four Chinese maritime law enforcement forces—the three “dragons” mentioned above,

plus a fourth force owned by the General Administration of Customs (GAC)—into a new agency

called the “China Coast Guard.” While organizational change has been slow, one outcome is clear:

the reform has empowered the armed elements of China’s constabulary forces to play an

increasingly important role along China’s maritime frontier.1 This reflects a subtle but significant

shift in Chinese policy, with possible implications both for future PRC behavior and the future of

the China Coast Guard as an organization.

The Age of the Toothless “Dragons”

One of the primary drivers behind Beijing’s development and use of sea power is its perceived

need to defend and advance the country’s position in its many maritime disputes. These disputes

involve Chinese claims to sovereignty over offshore islands and claims to certain, often ill-defined,

“rights” to use and administer the ocean. China’s preferred approach to handling its disputes relies

heavily on maritime law enforcement forces, backed up by other elements of national power, to

perform missions that in another age and other circumstances would be the sole province of its

navy.

China Maritime Report No. 2 3

China’s Maritime Frontier

China Maritime Report No. 2 4

China’s use of maritime law enforcement forces in sovereignty—or, in the Chinese parlance,

“rights protection”—operations can be traced to the 1980s. Chinese agencies ensured that foreign

companies operating in Chinese waters, often with Chinese partners, adhered to Chinese

environmental protection law. Later, Chinese maritime agencies assumed responsibility for

tracking and monitoring foreign military vessels. Both occurred mostly in undisputed areas.2

The 1990s saw Chinese coast guard forces directly contribute to China’s campaign to expand the

geographic frontiers of its control and influence. In late 1994, FLE led the effort to quietly occupy

Mischief Reef. In 2000, it established a blue-water patrol system, intended in part to manifest and

enforce Chinese claims in disputed areas in the Yellow Sea, East China Sea, and South China Sea

(including in the Spratlys). However, it was not until the 2006-2008 period that Chinese maritime

law enforcement forces began maintaining a frequent and regular presence in all of the waters

China claimed. This effort was led by CMS.3 The vast major of the hostile encounters that took

place in disputed areas from 2006-2012 involved either CMS or FLE forces, both of which

comprised civilian forces operating unarmed or lightly-armed vessels.4

This was by design. On paper, other agencies had both the mandate and the ability to operate in all

Chinese-claimed waters. Chinese leaders, however, did not permit them to do so. Another major

civilian agency, the Maritime Safety Administration (MSA), sometimes sailed to trouble spots,

but its chief political function was to serve as a conduit for international cooperation, or coast

guard diplomacy.

The other important blue-water capable law enforcement agency was the CMP.5 Notwithstanding

its English name, CMP was actually a component of China’s “armed forces” (武装力量). It had a

clear legal mandate to maintain public security in all Chinese-claimed areas, including those in

dispute.6 Given that Chinese civilian mariners, especially fishermen, faced danger to life and

property while operating in the Spratly Islands, there was an obvious need for CMP forces to be

there.7 While its oceangoing fleet was much smaller than those of CMS and FLE, by early 2007 it

had some large cutters.8 Logic suggests that CMP would seek to be on the front line fighting for

the favor of Party leaders and the glory of the Chinese nation, and there is evidence that it did.9

China Maritime Report No. 2 5

Photo 1. A China Marine Surveillance Cutter Departs Woody Island (2013)
†

Organization, Force Structure, and Missions of the CMP

The CMP did not exist as an independent agency. It was the amphibious component of China’s

Border Defense Force (公安边防部队), itself a part of the People’s Armed Police (PAP). Each

coastal province or provincial-level city had a Border Defense Force Contingent (总队), beneath

which existed at least one CMP “detachment” (支队) and a number of “groups” (大队). CMP

forces operated on the basis of local and national law, but took orders in a vertical chain of

command (垂直管理) that led to the Ministry of Public Security. By the eve of the China Coast

Guard reform, CMP comprised some two dozen detachments and numbered well over 10,000

soldiers.10

The CMP was China’s sole “active duty” (现役) maritime law enforcement force. Its ranks

comprised “officers and enlisted” (官兵) who donned military uniforms similar to those worn by

members of the PLA. Prospective soldiers entered through three primary channels: the PAP

service academies, including the China Maritime Police Academy in Ningbo; direct commission

for qualified graduates from civilian universities; and enlistment (义务兵).11 New recruits

received basic training like those joining other components of the PAP.

†
 Xinhua, 10 March 2013

China Maritime Report No. 2 6

Photo 2. Training Aboard a China Maritime Police Cutter (2010)
‡

Public security and anti-smuggling constituted the CMP’s core missions. Unlike CMS and FLE

personnel, CMP officers had police powers.12 They could investigate, detain, arrest, and charge

suspected violators of the Chinese criminal code.13

By the eve of the China Coast Guard reform, the CMP came to own hundreds of vessels, most

armed. Among those capable of blue-water operations, it possessed over twenty 600-tonne Type

618B cutters, each equipped with 30 mm cannons. The CMP also owned two former Type 053H

frigates, transferred from the PLA Navy in December 2006.14 In early 2007, a Shanghai

detachment commissioned a 1,500 tonne cutter (1001), easily the most capable vessel in the fleet.

Whereas CMS and FLE vessels were considered civilian “ships” (船), CMP cutters were

designated “warships” (舰), implying they were built to higher (i.e., military) standards.15

‡
 Xinhua, 11 February 2010

China Maritime Report No. 2 7

Photo 3. Ship 1001 of the China Maritime Police
§

Because of restrictions imposed on them by China’s civilian leadership, CMP cutters seldom

ventured far from the Chinese mainland. They did not sail to disputed land features, except the

Paracels, which China had controlled since 1974. Even then, they did so only rarely. As such, they

operated far from the frontlines of China’s sovereignty campaign. One exception is worth

highlighting.

In the summer of 2006, vessels owned by China National Petroleum Corporation (CNPC)

conducted seismic surveys south of the Paracels, in waters also claimed by Vietnam. The CCP

Central Committee approved a plan to use CMP forces to protect these operations from possible

Vietnamese obstruction. To this end, the CMP mobilized units from Guangdong, Guangxi, Hainan,

and Fujian to perform this “escort” mission, unimaginatively code-named “Operation South China

Sea” (南海行动). The combined forces totaled twelve CMP cutters and 560 soldiers. Because the

service then owned no vessels displacing more than 400 tonnes, the CMP also leased eight large

civilian vessels for the mission. From 1 June-31 July 2006, CMP forces fended off waves of

Vietnamese “armed vessels” (武装船) sent to obstruct the survey. The CNPC team ultimately

completed its operations without suffering damage or loss of life.16

This ostensibly successful escort mission marked both the beginning and end of major CMP

sovereignty operations.17 In June 2007, CNPC went back to these waters for another round of

seismic surveys, but this time its ships were escorted by much larger yet unarmed cutters owned

§
 Xinhua, 21 November 2008

China Maritime Report No. 2 8

by China Marine Surveillance. This operation was also fiercely contested by Vietnam.18

Subsequent oil/gas escort exploration in these waters was likewise protected by CMS cutters.19

CMP was out of the rights protection game.

Coast Guard Reform

The fragmentation of China’s maritime law enforcement system impeded effective administration

of Chinese waters and prevented synergies in the struggle to defend and advance China’s

maritime claims. Different agencies seldom shared information. They did not coordinate their

activities. Their investments were redundant. They competed with each other for influence,

resources, and prestige.20

Chinese leaders long recognized the need for reform. Discussions had been underway for years. In

2005, then Premier Wen Jiabao attempted to integrate agencies operating in the Gulf of Tonkin.

This failed.21 In early 2013 a new generation of CCP politburo members led by Xi Jinping

decided to impose top-down reform. Xi himself headed the Maritime Rights and Interests Leading

Small Group, set up in 2012 with the purpose of formulating and coordinating China’s maritime

dispute strategy.22 He would have been acutely aware of the problems caused by China’s

“balkanized” maritime law enforcement system.23 Additionally, he was committed to a more

assertive approach to pursuing China’s maritime claims. To realize Xi’s aims, bureaucratic walls

would have to come down.

The plan to reform Chinese maritime law enforcement was announced early in Xi’s tenure, at the

2013 National People’s Congress. The legislation that launched the reform called for “integrating”

(整合) four maritime law enforcement forces under the authority of the State Oceanic

Administration (SOA).24 The new agency would be called the “China Coast Guard.” Reform

legislation notably did not call for “unifying” (统一) or “merging” (合并) the different agencies.

This implied that the reform would occur in two or more phases and that the purpose of phase one

was to knit together several key “dragons” and establish unified decision-making under a single

chain of command. True organizational “unification” would apparently come later.

Reform would be difficult. It required the old agencies—and, perhaps more importantly, the

departments in which they resided—to relinquish resources and authorities to SOA, a low-ranking

agency. SOA, for its part, would have to work closely with the Ministry of Public Security, which

China Maritime Report No. 2 9

was charged with providing (undefined) “operational guidance” (业务指导) to the new service.

Negotiated compromises led to bizarre results: for example, the Director of the China Coast

Guard had an administrative rank senior to the Director of SOA, the organization which oversaw

his agency.25 At the operational level, effective action at sea would require four completely

different forces—with different authorities, structures, identities, doctrine, cultures, and personnel

and training systems—to work together. Achieving interoperability would take time.

Four years later, the China Coast Guard reform remains in phase one. It is still not a single,

homogenous organization.26 All four antecedents still exist in some form. Some organizational

“integration” has occurred, but the pace of reform is clearly slower than planned.27 With the

creation of a headquarters in Beijing charged with overall command of all China Coast Guard

units, coordination has improved. However, members of the different agencies still identify with

their old services, and seldom mix.

Photo 4. Early Media Coverage of the China Coast Guard Reform
**

In the case of the CMP, most of the service’s pre-reform detachments still exist. However, instead

of being subordinate to Border Defense Force contingents, they now operate under China Coast

Guard contingents, one in each coastal province or provincial-level city. CMP vessels are painted

with China Coast Guard colors and 5-digit hull numbers, distinguishing them from CMS and FLE

ships (which have 4-digit hull numbers).28 Many CMP personnel now wear all-black working

uniforms, though some continue to use older green camouflage uniforms. Officers and enlisted

**

 Website of the State Oceanic Administration, 1 October 2013

China Maritime Report No. 2 10

still wear olive green PAP service uniforms. In the Chinese literature, elements of the CMP are

called the “active duty China Coast Guard Forces” (中国海警现役部队), distinguishing them

from the civilian elements (CMS, FLE, and GAC).29 There is very little evidence of joint training

with other components of the China Coast Guard. As will be discussed below, they have

conducted major operations together, with disappointing results. Table 1 lists current CMP

detachments.

Table 1. China Maritime Police Units30

China Coast

Guard Contingent

CMP Detachments

Liaoning 1
st
 (Dalian), 2

nd
 (Dandong), and 3

rd

(Panjin)

Hebei 1
st
 (Qinhuangdao)

Tianjin 1
st
 (Tianjin)

Shandong 1
st
 (Weihai) and 2

nd
 (Qingdao)

Jiangsu Taicang

Shanghai Shanghai

Zhejiang 1
st
 (Taizhou) and 2

nd
 (Ningbo)

Fujian 1
st
 (Fuzhou), 2

nd
 (Quanzhou), and 3

rd

(Xiamen)

Guangdong 1
st
 (Guangzhou), 2

nd
 (Shantou), and 3

rd

(Zhanjiang)

Hainan 1
st
 (Haikou), 2

nd
 (Sanya), and 3

rd

(Wenchang)

Guangxi 1
st
 (Beihai), 2

nd
 (Fangchenggang), and

3
rd

 (Qinzhou)

Moving to the Front Line

Chinese constabulary forces perform two major types of sovereignty missions. First, they

maintain administrative presence in disputed areas. This is a political operation intended to serve

various purposes, above all persuading foreigners of the seriousness and credibility of China’s

claims. The second role is far more coercive in nature. Chinese leaders direct law enforcement

forces to impose Chinese prerogatives on foreign vessels operating in Chinese-claimed areas. This

mission may be driven by political aims, but it serves the fundamental purpose of controlling

space. When performing such “enforcement” missions, Chinese forces are authorized to adopt

China Maritime Report No. 2 11

measures short of armed force: bumping, ramming, jamming communications, and firing water

cannons.

Since coast guard reform began, CMP forces have increased their involvement in both types of

missions. They are now present in waters that they seldom, if ever, sailed to in the years prior to

the reform. They have also been involved in major operations to forcibly assert Chinese claims,

operations formerly only performed by CMS and FLE. CMP soldiers operating CMP vessels have

expanded their sovereignty operations both in the East China Sea and in the South China Sea.

Moreover, teams of CMP personnel are now often embarked on CMS and FLE ships, militarizing

operations that were once entirely civilian in nature. In recent years, Chinese leaders have

hastened the arming of the maritime frontier by greatly increasing the size of the CMP’s blue-

water patrol fleet.

The CMP in the East China Sea

At the core of China’s sovereignty campaign in the East China Sea are actions to undermine

Japan’s administration of the Senkaku Islands (which the Chinese call the Diaoyu Islands). From

December 2008 to September 2012, this approach involved periodic constabulary patrols to

waters adjacent to the islands, sometimes within the 12 nautical mile territorial sea. In September

2012, Chinese law enforcement vessels began maintaining a near-continuous presence around the

features with frequent intrusions into the territorial sea. For years, Chinese leaders assigned these

presence missions exclusively to CMS and FLE.

China Maritime Report No. 2 12

Photo 5. A China Marine Surveillance Cutter Near the Senkakus (2012)
††

This changed in late 2015. On 26 December, for the first time a China Coast Guard ship formation

entering the Senkakus territorial sea included a CMP cutter—CCG 31239, one of three former

PLA Navy frigates transferred to a Shanghai detachment in mid-2015. In the transfer processes,

the 2,000 tonne ship had been stripped of its missiles and main gun, but retained four 37 mm

cannons. Even in its reduced state, CCG 31239 was clearly of a different class than its consorts.31

Since then, CMP vessels have completed dozens of missions to the Senkakus, always together

with CMS and FLE cutters. All three PLA Navy frigates transferred to a Shanghai-based unit of

the CMP have sailed to the Senkakus. A fourth Shanghai-based cutter, 31101 (former 1001), has

also sailed there (11 September 2016 and 8 October 2016).32 A ship from a Zhejiang detachment

(33115) and a ship from a Fujian detachment (35115) have completed Senkaku patrols, doing so

for the first time on 7 August 2016 and 6 November 2016, respectively.33

CMP cutters have been involved in at least one major operation to enforce China’s “rights” to

exploit fisheries resources in disputed waters in the East China Sea. Over several days in August

2016, Chinese authorities allowed well over 200 Chinese fishing trawlers to operate in waters near

the Senkaku Islands, with some straying into the territorial sea. These boats were escorted by

some twenty Chinese maritime law enforcement vessels, including nine CMP cutters. Table 2

lists the vessels involved: unit, hull number, and other details.34

††

 Xinhua, 14 September 2012

China Maritime Report No. 2 13

Table 2. CMP Vessels Involved in August 2016 Escort Operation to the Senkakus

Location of

Detachment

Hull # Notes

Zhejiang 33115 1,700 tonnes. Originally procured by FLE; late transferred to the CMP.

Armed with a 30 mm cannon.

33102 600 tonnes. Type 618B cutter. Armed with a 30 mm cannons.

33103 1,600 tonnes. Resembles a 056 frigate. Originally procured by the GAC;

later transferred to the CMP. Armed with 30mm cannon.

Fujian 35115 1,700 tonnes. Originally procured by FLE; later transferred to the CMP.

Armed with a 30 mm cannon.

35102 600 tonnes. Type 618B cutter. Apparently not armed.

35104 600 tonnes. Originally procured by the GAC; later transferred to the

CMP. Armed with a 30 mm cannon.

Shanghai 31101 1,500 tonnes. Commissioned by the CMP in 2007. Armed with a 30 mm

cannon.

31239 Former PLA Navy frigate. Armed with four 37 mm cannons.

Guangdong 44103 600 tonnes. Type 618B cutter. Armed with 30 mm cannons.

Also in the East China Sea, the China Coast Guard is charged with ensuring security around

Chinese facilities at the Chunxiao/Shirakaba gas field. While China’s rigs are located west of the

midline between Japan and China, they tap resources that may straddle the Japanese-claimed

boundary. Japan is therefore hostile to their operations. In 2004, CMS and other civilian forces

began patrolling these sensitive waters to deter possible Japanese harassment. In recent years, the

CMP has also conducted this mission.35

The cases cited above just involve known CMP vessels operated by CMP crews. But CMP

personnel are now also embarking on CMS and FLE vessels heading to disputed waters. For

example, on twelve instances from mid-2013 to mid-2015 the 3rd detachment of the Fujian

contingent sent SWAT personnel (特勤队员) aboard CMS and FLE vessels sailing to the

Senkakus.36 This suggests that any China Coast Guard vessel could have armed crew members

with the authority to detain, arrest, and charge foreigners under the Chinese criminal code.37

The CMP in the South China Sea

In the four years since the China Coast Guard reform began, the CMP has expanded both presence

and enforcement operations in the South China Sea. Prior to 2013, CMP cutters only operated in

China Maritime Report No. 2 14

the Paracels. Now they sail to all Chinese-claimed waters. With responsibility for the two million

square kilometers within the “nine-dashed line,” the Hainan contingent has led the way. The 2nd

detachment began deploying ships to the Spratlys sometime in 2015.38 In early January 2017,

CCG 46115 of the 2nd detachment sailed to the Spratlys for a several-week patrol.39 The 3rd

detachment is also active in the Spratly Archipelago. The 3,000 tonne CCG 46305 had conducted

its first cruise of these remote claims by February 2016.40 It now appears to operate there on a

routine basis.41

Photo 6. A China Maritime Police Cutter Patrolling the Spratlys (2016)
‡‡

Vessels from other CMP contingents, including those based in northern provinces, have also

operated in the South China Sea. For instance, in March 2017 the 1,500 tonne cutter 33115 from

the Zhejiang contingent—the same ship that escorted hundreds of Chinese fishing vessels to the

Senkakus in August 2016—steamed south along the western border of the nine-dashed line,

ultimately switching off its AIS transceiver when it reached waters east of Quang Ngai,

Vietnam.42 The 1,500 tonne cutter 37115, based in faraway Shandong, has also done sovereignty

patrols in the South China Sea.43

As in the East China Sea, Chinese constabulary forces operating in the South China Sea are

charged with enforcing the country’s claims through threats and coercive measures short of armed

‡‡

 South China Sea Research Forum, 5 June 2016

China Maritime Report No. 2 15

force. These operations range from obstructing foreign surveying vessels to protecting Chinese

fishermen from foreign harassment. In recent years, the CMP has played a growing role in such

operations.

The prime example is the defense of HYSY 981, a Chinese drilling rig harangued in waters just

south of the Paracels in mid-2014. This event is important, not just as a milestone in the CMP’s

rise to prominence in China’s maritime sovereignty campaign. As will be discussed below, it may

also have convinced Chinese leaders of the need to militarize the maritime frontier.

In early May 2014, China National Offshore Oil Corporation (CNOOC) deployed a very large

drilling rig, HYSY 981, to disputed waters southwest of Triton Island in the Paracels.44 Vietnam

responded with vigor, sending a number of coast guard and militia vessels to obstruct its

operations. Then less than a year old, the China Coast Guard was called upon to protect the rig, by

physically blocking access to the waters surrounding it.45

Over the course of the 88-day operation, the China Coast Guard deployed CMP vessels from

many different detachments. Aside from the South China Sea provinces (Guangxi, Guangdong,

Hainan, and Fujian), ships came from as far away as Zhejiang, Shanghai, Jiangsu, Shandong, and

Hebei. Working in conjunction with other elements of the China Coast Guard, CMP vessels

engaged, chased and shouldered Vietnamese vessels, firing water cannons at sensitive hardware

and down smoke stacks.46

The CMP has also been asked to buttress China’s control over Scarborough Shoal, seized in 2012

by CMS and FLE working in concert with China’s maritime militia. Since April 2012, Chinese

maritime law enforcement forces have maintained constant presence near this feature, located just

100 nm northwest of Subic Bay. Until the recent thawing of relations with the Philippines,

Chinese forces were ordered to bar Philippine fishermen from approaching Scarborough Shoal.

Prior to the China Coast Guard reform, only CMS and FLE ships served this guard duty. However,

since 2014, a number of CMP units have rotated through. By the end of 2016, from example,

vessels from Guangxi detachments had conducted 21 rights protection missions to the Paracels

and Scarborough Shoal.47 The Guangdong-based CCG 44101 has also patrolled the feature.48

Acquiring a Blue-Water Fleet

Since late 2006, when the CMP received two former PLA Navy frigates, the CMP has had some

capacity to operate in remote locations along China’s maritime frontier.49 However, the service

China Maritime Report No. 2 16

has never had the large numbers of blue-water cutters owned by civilian agencies such as FLE and

CMS. Since 2014, Chinese leaders have taken steps to boost material capabilities needed to

dramatically expand the service’s role in China’s sovereignty campaign.

First, ships originally procured by other services have been redirected to CMP units. FLE and the

GAC have been the big losers in this reshuffling of resources. For instance, CCG 46305, a key

rights protection cutter owned by a Hainan detachment of the CMP, was originally procured by

FLE. In addition, a number of 1,500 tonne cutters built for FLE and GAC units were ultimately

delivered to CMP detachments. See Table 3 for representative examples.

Photo 7. A Newly-Commissioned Type 718 Cutter (2017)
§§

Second, in July 2015, the PLA Navy transferred three Type 053 frigates to the CMP. These

vessels were stripped of their main guns, re-painted with China Coast Guard colors and pennant

numbers, and delivered to the service’s Shanghai detachment.

Lastly, the CMP has embarked on a major shipbuilding campaign of its own. In May 2016,

Chinese shipyards launched two new ship classes, which have since entered serial production. The

first was the 2,700 tonne Type 718 class, the first units of which have already been delivered to

Hainan detachments of the CMP. The second ship class, Type 818, displaces over 4,000 tonnes

and resembles a Type 054A frigate. The first two units of this class (46301 and 46302) were

§§

 Weibo Account @城里人 111, 23 April 2017

China Maritime Report No. 2 17

delivered to Hainan detachments in early 2017. Both new ship classes are equipped with 76 mm

cannons.

Table 3. Large Cutters Delivered to CMP Units Since 2014

Based Hull # Displacement Notes

1 Liaoning 21115 1,500t Originally procured by FLE.

2 Shandong 37115 1,500t Originally procured by FLE.

3 Shanghai 31239 2,000t Former PLA Navy frigate.

4 Shanghai 31240 2,000t Former PLA Navy frigate.

5 Shanghai 31241 2,000t Former PLA Navy frigate.

6 Zhejiang 33103 1,500t Originally procured by GAC.

7 Zhejiang 33115 1,500t Originally procured by FLE.

8 Fujian 35115 1,500t Originally procured by FLE.

9 Guangdong 44104 1,500t Originally procured by GAC.

10 Hainan 46104 1,500t Originally procured by GAC.

11 Hainan 46111 2,700t Type 718 cutter. Delivered in late

2016.

12 Hainan 46112 2,700t Type 718 cutter. Delivered in late

2016.

13 Hainan 46301 4,000t Type 818 cutter. Delivered in early

2017.

14 Hainan 46302 4,000t Type 818 cutter. Delivered in early

2017.

15 Hainan 46305 3,000t Originally procured by FLE.

16 Guangxi 45111 2,700t Type 718 cutter. Delivered in early

2017.

At the same time that new armed cutters have been delivered to CMP detachments, unarmed CMS

ships have been transferred from the China Coast Guard to other agencies, especially oceanic

research institutes within the State Oceanic Administration. Many of these had been rights

protection stalwarts. For instance, CMS 49 has participated in many sovereignty patrols to the

Senkakus. CMS 84 was one of two cutters that confronted the Philippine navy at Scarborough

Shoal in April 2012, precipitating the 10-week standoff. Both are now listed as components of the

SOA research fleet. The large-scale repurposing of CMS vessels has changed the overall

composition of China’s “rights protection” fleet in favor of armed vessels. Table 4 lists vessels

transferred from the China Coast Guard to the SOA research fleet.

China Maritime Report No. 2 18

Table 4. CMS Ships Transferred to the SOA Research Fleet50

Hull # Displacement Notes

1 169 4,600t Former PLA Navy AGI. Commissioned in 1982. Transferred to the CMS

South China Sea Fleet in late 2012. Belongs to the CMS 8
th

 detachment.

2 168 3,400t Former PLA Navy tug. Commissioned in 1982. Transferred to CMS in late

2012. Belongs to the CMS 8
th

 detachment.

3 84 1740t Commissioned in 2011. One of two CMS vessels involved in the

Scarborough Shoal incident in April 2012. Belongs to the South China Sea

Branch of SOA.

4 111 4400t Former PLA Navy AGI. Commissioned in 1982. Has patrolled the Senkakus.

Belongs to the Northern Branch of SOA.

5 72 900t Commissioned in 1989. Belongs to the South China Sea Branch of SOA.

Defended PRC surveying activities from Vietnamese attack in June 2007.

6 47 800t Belongs to the East China Sea Branch of SOA. Commissioned in 1973.

Involved in the harassment of Hakuryu-5 in the East China Sea in May 1985.

7 49 1100t Belongs to the Eastern Branch of SOA. Commissioned in 1996. Has sailed to

the Senkakus. Involved in harassment of Japanese surveying vessels in East

China Sea in February 2012.

8 53 1330t Commissioned in 1976. Belongs to the East China Sea Branch of SOA.

9 62 800t Commissioned in 1973. Belongs to the East China Sea Branch of SOA.

Involved in the 2002 monitoring of Japanese operations to salvage a North

Korean spy vessel sunk in the East China Sea in late 2001.

10 50 3,500t Now called Xiang Yang Hong 19. Belongs to the East China Sea Branch of

SOA.

11 83 3,500t Now called Haice 3301. Belongs to the South China Sea Branch of SOA.

The Future of the China Coast Guard

Since maritime law enforcement reform began in mid-2013, China has sought to integrate four

separate forces under one chain of command. Ultimately, however, Chinese leaders seek to create

a single homogenous organization capable of performing all of the mission sets of the four

original forces, only more effectively and more efficiently. The question naturally becomes, what

model will China adopt for the future China Coast Guard? Will it be a civilian agency like CMS

or FLE, or a military organization like the CMP? In March 2013, SOA officials promised an

answer would soon be forthcoming, but did not ultimately offer one, and have not in the years

since.51 The story of the rise of the CMP offers clues about the future of the new agency. Indeed,

known facts about China Coast Guard recruitment programs suggest that it is evolving into a

military organization based on the CMP model.

China Maritime Report No. 2 19

Prior to mid-2013, each of the four “dragons” had its own recruitment and training system. CMS,

for example, primarily selected new law enforcement personnel through competitive civil service

examination. Upon selection, they received their initial training at the PLA Navy Non-

Commissioned Officer Academy in Bengbu, Anhui. FLE likewise recruited from graduating

college students, choosing candidates with desired backgrounds by means of civil service

examination. New law enforcement personnel received initial training at FLE training centers and

specialized training through programs run by civilian institutions, such as Shanghai Ocean

University. Since 2014, CMS and FLE have apparently closed these recruitment and training

channels.52

Now, the only path to become an officer in the China Coast Guard is through a program leading to

a commission in the People’s Armed Police. Established at the end of 2014, this program recruits

new officers from among the crop of graduating college students.53 To date, this program has

commissioned more than 1,000 officers (警官). In January 2017, the China Coast Guard began its

third round of officer recruitment.

Photo 8. China Coast Guard Recruitment Poster (2015)

Applicants apply through a centralized recruitment program run by the China Coast Guard

Political Department (中国海警局政治部). They must select one of several possible China Coast

Guard units: the three regional bureaus and the eleven contingents. Each has its own specific

recruitment targets (numbers, skills, genders). In the 2017 recruitment effort, for example, the

Hainan contingent plans to recruit 65 graduating students to join units under its command. It seeks

recruits with a broad range of backgrounds, but especially prizes those with degrees in marine

engineering, medicine, and the foreign languages that its forces are most likely to use while

operating along the maritime frontier (Vietnamese and Tagalog).54

 China Coast Guard Recruitment Website, Accessed 23 March 2017

China Maritime Report No. 2 20

Successful recruits receive commissions in the PAP, with rank/grade determined based on

educational background (see Table 5).

Table 5. Grades and Ranks for New China Coast Guard Officers

Educational Background Grade Rank

Technical School Degree (大专) Platoon Leader (正排职) Ensign (武警少尉)

Bachelor’s Degree (本科) Company Deputy Leader (副连职) Lieutenant JG (武警中尉)

Master’s Degree (硕士研究生) Company Leader (正连职) Lieutenant (武警上尉)

Officer candidates receive training at the China Coast Guard Training Center in Guangdong

province (广东海警训练基地). In January 2017, the second class of officer candidates completed

six months of basic training (入警培训). More than 300 freshly-minted officers were then sent to

their front-line units. They will complete at least three more months of “on-the-job training” (岗

位任职培训), followed by a final three-month “exercise period” (当兵锻炼时间) during which

they will make final preparations to become fully competent front-line soldiers. The next stop for

most new officers is the maritime frontier, or, as one source put it, “key rights protection

battlefields” (维权执法主战场).55

That the China Coast Guard’s sole officer recruitment program leads to a commission in the PAP

clearly indicates that the service is becoming a military organization based on the CMP model.

The content of official recruitment materials confirms this conclusion. According to a recruitment

announcement for the South China Sea Branch of the China Coast Guard, the agency is a “law

enforcement force (队伍) that is militarizing (按军事化方向建设) and has the attributes of a

police force (具有警察属性).” Even more revealing, applicants are forbidden from

“simultaneously applying to other public security military organizations (such as the Border

Defense Force, Firefighting Force, or Personal Security Force),” all of which are components of

the PAP (警种).56

Why the CMP?

The rise of the CMP was never a given. Indeed, Chinese leaders decided to create the China Coast

Guard before they knew what kind of organization it would become. In subsequent years, Chinese

policymakers came to believe that militarizing the China Coast Guard would improve its

China Maritime Report No. 2 21

performance in China’s sovereignty campaign. The HYSY 981 conflict appears to have been a

pivotal moment in this decision.57

The defense of HYSY 981 posed tremendous challenges for the China Coast Guard. Less than a

year into the reform, the new service was poorly integrated at the operational level. Ships from

different agencies were not yet able to work together effectively, with near calamitous results.

This is suggested by the urgent calls for reinforcements from provincial maritime law

enforcement agencies and organizations that seldom did sovereignty enforcement ops, such as

Maritime Safety Administration and the China Rescue Service. Indeed, the PLA Navy was forced

to take tactical command of the operation.58 Writing in the immediate aftermath of the HYSY 981

operation, Ding Chaoping, an officer in the command department of a Fujian-based detachment of

the CMP, lamented, “Since 2013, the coast guard has satisfactorily completed escort missions in

the South China Sea and East China Sea, but these have revealed a lack of powerful real combat

capabilities (实战化能力不强) in terms of professionalism (执法素质), individual ship tactics (单

艇战术应用), organization and command of ship formations and joint operations (编队组织指挥

和协同作战), and communications support (通讯保障).”59

That China ultimately succeeded in defending the rig without using force is largely due to the

efforts of the CMP. Both CMS and FLE sent the cream of their fleets to defend HYSY 981.

However, it was ultimately CMP cutters crewed by CMP personnel that served as the “main force”

(主力) in the defense of the rig.60 The available photos confirm this conclusion.

China Maritime Report No. 2 22

Photo 9. China Maritime Police Forces Protecting HYSY 981
†††

The strong performance of the CMP south of Triton Island appears to have convinced Chinese

leaders of the value of placing military, not civilian, forces on the front lines. As one China

Maritime Police Academy professor, Li Lin, put it, events like the defense of HYSY 981 had

shown that “in a real fight, only soldiers (现役人员) have the needed combat power and executive

power (执行力) to execute the mission.” Writing in 2016, Li admits that even within the China

Coast Guard there remained an ongoing debate about the future of the service, “but after more

than two years of experience, there is consensus on one thing: it must have combat power (战斗

力).” The only force that possessed that attribute was the China Maritime Police. 61

Choosing paramilitary police forces like the CMP for front-line operations has other advantages.

It gives China the option to enforce Chinese criminal law against foreign mariners operating in

Chinese-claimed waters. For example, Hainan public security law lists a number of categories of

prohibited foreign behavior within Hainan’s “jurisdictional waters” (管辖海域, i.e., all of the

waters within the “nine-dashed line”) that would warrant a police response.62 These behaviors

include, inter alia, “illegally” stopping or anchoring, causing an altercation (寻衅滋事), landing

on a Chinese island, and conducting propaganda activities that infringe Chinese sovereignty or

threaten Chinese security.63 Foreigners that violate any of these provisions could suffer one of the

following consequences.64 CMP officers can board, inspect, and expel foreign vessels, and detain

†††

 South China Sea Research Forum, 15 October 2014

China Maritime Report No. 2 23

their crews. The law also allows them to force foreign vessels to halt, change course, or return in

the direction from whence they came. They would also have legal grounds to impound foreign

vessels or pursue legal measures in accordance with PRC public security and border law.

In 2016, China’s Supreme People’s Court issued two regulations providing a “judicial

interpretation” (司法解释) of the authorities of Chinese maritime law enforcement forces when

handling foreign infringements.65 The first of two regulations allows for criminal prosecution of

foreign mariners suspected of poaching anywhere within China’s “jurisdictional waters.”66

According to the second regulation, repeat foreign intrusions into China’s claimed territorial sea

would also be subject to criminal prosecution.67 Among front line China Coast Guard forces, only

CMP officers have the authority to enforce these provisions.68

CMP partisans had been highlighting these advantages for years, to no avail. 69 For China’s

civilian leadership, there was a compelling political logic behind the decision to keep the CMP

close to shore. 70 The CMP comprised soldiers operating ships with deck guns. Sending them to

sensitive waters risked conjuring images of military coercion. Moreover, in the types of intense

encounters apt to take place, deploying soldiers introduced a risk of an inadvertent armed clash

(擦枪走火). Both of these possibilities were anathema to the foreign relations China sought under

the administration of Hu Jintao.

These political considerations changed under his successor, Xi Jinping. Building and employing

capabilities to safeguard China’s maritime claims has received higher priority, and the relative

importance of stability and restraint has been de-emphasized.71 This shift is vividly highlighted by

remarks made by Sun Shuxian—then Deputy Director of the China Coast Guard—in an interview

just a few months prior to the HYSY 981 conflict. Sun openly acknowledged that the future of the

China Coast Guard was unsettled. However, in his view the new agency should not become a

component of China’s armed forces. Doing so might “upset” (刺激) China’s neighbors, providing

fuel for the so-called “China threat theory”—a catch-all term for foreign anxieties about China’s

rise.72 Sun was a former CMS officer and his lobbying efforts may have been driven in part by

parochial concerns. Nevertheless, his objections fell on deaf ears.73

China Maritime Report No. 2 24

Photo 10. Former Deputy Director of the China Coast Guard, Sun Shuxian
‡‡‡

Implications

Begun in mid-2013, the China Coast Guard reform remains very much a work in progress. All

four forces selected to be “integrated” into the new agency continue to exist in some form. Three

of the four still perform their old mission sets. However, the reform has dramatically affected the

fate of the fourth, the China Maritime Police.

Perhaps due to a decision made in the wake of the HYSY 981 conflict of 2014, Chinese leaders

have empowered the CMP to play a leading role in China’s sovereignty campaign. Since the CMP

is a component of China’s armed forces, the result is a marked militarization of China’s maritime

frontier. Armed cutters crewed by soldiers are operating in areas once only patrolled by civilian

agencies. When sailing to disputed waters, cutters owned by civilian agencies such as CMS and

FLE now frequently embark CMP officers.

This development has at least two potential implications. First, the rise of the CMP could portend

more vigorous enforcement efforts in disputed areas. Since 2012, the PRC has strengthened the

legal authorities of Chinese law enforcement forces. To date, the most aggressive of these tools—

i.e., detention and prosecution of foreign civilians operating in Chinese-claimed waters—has not

yet been used. But with CMP forces now routinely operating on the maritime frontier, these legal

authorities are available for use when Chinese leaders judge it in the national interest to use them.

‡‡‡

 Website of the State Oceanic Administration, 2 March 2013

China Maritime Report No. 2 25

Within the China Coast Guard, there is already strong impetus to do so: the current practice of

simply ordering foreign mariners to depart Chinese-claimed areas is an ineffective deterrent

against future infringements.74

Second, the growing power and importance of the CMP could have major implications for

Chinese strategy in the early phases of a crisis or armed conflict.75 The service could play a key

role in certain scenarios involving the seizure of disputed land features. Indeed, at least one CMP

detachment has built a training center to prepare for the conduct of island landings (渡海登岛) in

a “rights protection” scenario.76 Moreover, some of the most recent CMP cutters, especially the

Type 818 class, are clearly built to military standards and could perhaps be fitted out to serve

important combat functions in a future conflict.77

1
 In this report, the “maritime frontier” refers to disputed maritime space in the East China Sea and South China

Sea.
2
 One noteworthy exception took place in May 1985, when a China Marine Surveillance vessel purportedly

“expelled” (驱赶) a Japanese drilling rig (Hakuryu-5) as it conducted operations east of the midline in the East

China Sea. 郁志荣 [Yu Zhirong], 完善我国海洋维权管理体制势在必行 [“It is Time to Improve China’s

Maritime Rights Protection Management System”] 中国海洋报 [China Ocean News] 22 August 2014, p. 3.
3
 In July 2006, the State Council approved a decision to regularize patrols in Chinese-claimed waters in the East

China. These were expanded to all Chinese-claimed waters in 2007-2008. 吴琼 [Wu Qiong]中国海监定巡执法

全海域 [“China Marine Surveillance Conducts Regular Law Enforcement Patrols in All Waters”] 中国海洋报

特刊 [Special Supplement of China Ocean News] 22 July 2014, p. 41.
4
 All front-line CMS ships were unarmed. Most front-line FLE ships were equipped with small, deck-mounted

machine guns (14.5 mm). Of the two agencies, CMS was far more active in disputed areas.
5
 In this report, a “blue-water” patrol vessel displaces at least 500 tonnes.

6
 公安机关海上执法规定 [“Regulations on Maritime Law Enforcement for Public Security Agencies”] This

regulation can be found here: www.gov.cn/flfg/2007-09/28/content_763859.htm

7
 Indeed, its service motto was “rights protection, law enforcement, and service” (维权，执法，服务).

8
 In at least one instance, anti-smuggling operations have drawn CMP ships to remote waters. On 11 December

2009, a new 618B cutter from the 1
st
 detachment of Guangdong was ordered to interdict a Hong Kong fishing

vessel suspected of carrying nearly two tonnes of cocaine as it transited the Bashi Channel. The cutter eventually

tracked down and boarded the fishing vessel near the Pratas. 惠珍珍 [Hui Zhenzhen] and 游春亮 [You

Chunliang] 海警 44101 舰南海维权 曾逼退外籍船队疯狂进攻 [“While Conducting Rights Protection in the

South China Sea CCG 44101 Warded Off the Fierce Attacks of Foreign Vessels”] 法制日报 [Legal Daily] June

19, 2016,www.chinanews.com/m/mil/2016/06-19/7909180.shtml

9
 According to an anonymous source, the CMP had the “intention” (意向) of sending ships to the Senkakus in

early 2012. 韩永 [Hang Yong] 谁来管理中国的海洋 [“Who Will Manage China’s Oceans?”] 中国新闻周刊

[China Newsweek] 26 November 2012, p. 26. In the years prior to the China Coast Guard reform, the Journal of

the China Maritime Police Academy published a number of articles advocating for the service to play a

meaningful role in sovereignty operations. Several of these articles are cited below.

http://www.gov.cn/flfg/2007-09/28/content_763859.htm
http://www.chinanews.com/m/mil/2016/06-19/7909180.shtml

China Maritime Report No. 2 26

10

 According to one authoritative source, as of April 2010 the CMP had “more than 10,000 personnel.” 程均

[Cheng Jun] 碧海扬帆酬壮志 踏波蹈浪展宏图 [“Sailing the Blue Water to Realize Aspirations and Dancing

with the Waves to Show Ambitions”] 中国边防警察 [Frontier Defense Police Force] April 2010, p. 12.
11

 The 2013 White Paper mentions the CMP in the section on “Border and Coastal Security,” located in Part III

(Defending National Sovereignty, Security and Territorial Integrity). The Border Defense Force, of which the

CMP was then a component, is discussed in the section on “Safeguarding Maritime Rights and Interests,”

located in Part IV (Supporting National Economic and Social Development). This discussion focuses exclusively

on the Border Defense Force role in the Gulf of Tonkin and the Paracels, because the service did not yet operate

along other parts of China’s maritime frontier. CMS and FLE are discussed in the section on “Safeguarding

Maritime Rights and Interests.” They are portrayed as an adjunct to the “rights protection” work done by the

PLA Navy. The Diversified Employment of China’s Armed Forces, Information Office of the State Council, 16

April 2013, http://news.xinhuanet.com/english/china/2013-04/16/c_132312681_3.htm

For more on recruitment channels, see 阮智刚 [Ruan Zhigang] and 何博 [He Bo] 中国海警教育培训工作的既

有格局及其启示 [“The Current Situation with China Coast Guard Education and Training and Ideas for

Change”] 中国水运 [China Water Transport], August 2016, Vol. 16, No. 8, pp. 80-82. Both authors are

lecturers at the China Maritime Police Academy.
12

 FLE personnel do not have police powers, but they have detained foreign fishermen, especially in the Paracels.

In March 2012, for example, FLE forces detained 21 Vietnamese fishermen on Woody Island for nearly a month

and a half. While searching one of their two Vietnamese fishing vessels, FLE officers purportedly found 25

kilograms of explosives, apparently intended for fishing purposes. FLE forces released the Vietnamese

fishermen after they all signed letters promising never to repeat this offense. They were not subject to Chinese

criminal prosecution. See 梁钢华 [Liang Ganghua] 中国渔政部门释放一越南西沙侵渔渔船及越南渔民

[“China Fisheries Law Enforcement Releases a Vietnamese Fishing Vessel and Vietnamese Fishermen Caught

Infringing Chinese Rights”] 新华网 [Xinhua] April 21, 2012, http://gd.xinhuanet.com/newscenter/2012-

04/21/content_25106574.htm
13

 See “Regulations on Maritime Law Enforcement for Public Security Agencies.” Article 6 outlines the CMP’s

“responsibilities,” which include “safeguarding national security” but do not include content on safeguarding

maritime rights and interests.

An earlier document, the 2004 Ministry of Public Security Circular Regarding Issues Relating to Coast Guard

Law Enforcement (公安部关于海警执法有关问题的通知), did charge the service with responsibility for

“safeguarding national sovereignty and interests in the territorial sea” (维护国家领海主权和利益).

See also 徐宽宥 [Xu Kuanyou] 论我国海上执法力量的整合与构建 [“On the Integration and Construction of

China’s Maritime Law Enforcement Forces”] 武警学院学报 [Journal of the Chinese People’s Armed Police

Force] February 2005, Vol 21, No. 1, pp. 59-61. When this article was published, the author was a Senior

Colonel and Commander of the Zhejiang contingent of the Border Defense Force.
14

 These were owned by the 3
rd

 detachment in Guangdong (1002) and the 2
nd

 detachment in Hainan (1003).
15

 Writing in late 2011, China Maritime Police Academy faculty member Ye Jun states that the designs of CMP

vessels are “nearly identical to those of navy ships of the same displacement.” See 叶军 [Ye Jun] 海警在战时对

海军进行支援的问题探讨 [“A Discussion on the China Coast Guard as a Supporting Force for the Navy in

Wartime”] 公安海警学院学报 [Journal of China Maritime Police Academy], Vol. 11, No. 1 (2012), p. 7.

16
 The CMP purportedly “expelled” (驱赶) 126 “armed” Vietnamese vessels from the area of operations. See

Cheng Jun, “Sailing the Blue Water to Realize Aspirations and Dancing with the Waves to Show Ambitions,” p.

9. The First Detachment of the Guangdong CMP alone intercepted and expelled more than 30 Vietnamese

vessels. See also 碧海挥戈显身手——广东边防海警一支队海上执法工作巡礼 [“Wielding an Axe in the Blue

Sea and Showing Off Its Skills—A Profile of the Maritime Law Enforcement Work of the First Detachment of

the Guangdong Contingent of the China Maritime Police”] 中国缉私网 [China Anti-Smuggling Online] 12

August 2008, www.jisi.gov.cn/news/tctb/200808/20080812090957_322.html

http://news.xinhuanet.com/english/china/2013-04/16/c_132312681_3.htm
http://gd.xinhuanet.com/newscenter/2012-04/21/content_25106574.htm
http://gd.xinhuanet.com/newscenter/2012-04/21/content_25106574.htm
http://www.jisi.gov.cn/news/tctb/200808/20080812090957_322.html

China Maritime Report No. 2 27

17

 By one CMP account, both the CPC Central Committee and CNPC praised the CMP for its performance. See

Cheng Jun, “Sailing the Blue Water to Realize Aspirations and Dancing with the Waves to Show Ambitions,” p.

9.
18

 This engagement was documented by CMS with footage shown in a late 2013 documentary. Travelling

Around China (走遍中国), South China Sea Travel Notes (南海纪行), Episode Eight: “Blue Border Guards” (蓝

疆卫士), CCTV 4, 31 December 2013, http://news.cntv.cn/2013/12/31/VIDE1388496485764597.shtml

This episode is also available on Youtube: www.youtube.com/watch?v=kaVdwLcNYY4
19

 For more on the role of CMS in these escort operations, see Ryan D. Martinson, “Shepherds of the South

Seas”, Survival, 58:3, (2016) p. 190.

20师小涵 [Shi Xiaohan] 海洋局内部人士谈海警局诞生：不只是统一服装的问题 [“A Person from the State

Oceanic Administration Talk About the Birth of the China Coast Guard: It is Not Just a Matter of Wearing the

Same Uniform”] 南方周末 [Southern Weekend] 7 April 2013, http://ocean.china.com.cn/2013-

04/07/content_28464179.htm

21刘昱龙 [Liu Yulong] 中国海警的历史沿革和发展前景探析 [“An Examination of the Historical Reform and

Develop Prospects of the Chinese Coast Guard”] 法制与社会 [Law and Society] 2013, 5B, p. 170.

22
 彭美 [Peng Mei] 师小涵 [Shi Xiaohan], and 邢丹 [Xing Dan] 中国海警局亮剑--中国海警局诞生终结“五龙

治海” [“The China Coast Guard Flashes its Sword—The Creation of the China Coast Guard Ends the Era of

‘Five Dragons Managing the Sea’”] 人民文摘 [People’s Weekly], 2013, No. 9,

http://paper.people.com.cn/rmwz/html/2013-09/01/content_1307445.htm
23

 The term “balkanized” comes from Lyle J. Goldstein, Five Dragons Stirring Up the Sea: Challenge and

Opportunity in China’s Improving Maritime Enforcement Capabilities, China Maritime Study Number 5,

April 2010, p. 2, www.usnwc.edu/Research---Gaming/China-Maritime-Studies-

Institute/Publications/documents/CMSI_No5_web1.pdf
24

 Of note, the reform only involved the national-level units of CMS and FLE. CMS and FLE units owned and

funded by governments at the provincial-level and below were not included. They still exist. 国务院机构改革和

职能转变方案 [Plan for Organizational Reform and Functional Changes to the State Council] 中央政府网站

[Website of the Chinese Government] March 14, 2013, www.gov.cn/2013lh/content_2354443.htm

25
 The first Director, Meng Hongwei (孟宏伟), was a Vice Minister in the Ministry of Public Security.

26
 For a discussion of the lack of official documents outlining the characteristics of the new agency and the

direction of the reform, see 裴兆斌 [Pei Zhaobin] 海上执法体制解读与重建 [“Interpreting and Reconstructing

the Maritime Law Enforcement System”] 中国人民公安大学学报（社会科学版）[Journal of the People’s

Public Security University of China (Social Science Edition)] 2016, No. 1, pp. 135-136. The author is a professor

at the Coast Guard College of Dalian Ocean University.
27

 In the words of a professor from the PAP Academy, “the China Coast Guard has not yet achieved the aim of

‘combining the four dragons.’” See 李佑标 [Li Youbiao] 关于中国海警海上综合执法依据的法学思考

[“Reflections from the Perspective of the Law on the Bases for China Coast Guard Comprehensive Maritime

Law Enforcement”] 武警学院学报 [Journal of the China People’s Armed Police Academy] March 2016, Vol.

32, No. 3, p. 45.
28

 Recent evidence suggests that CMP personnel are now also crewing ships with four digit hull numbers. For

instance, a May 2017 article indicates that CCG 3304 is crewed by “officers and enlisted” (官兵), not the FLE

personnel suggested by that hull number. See 姜宗平 [Jiang Zongping] 中国海警：我们的征途是星辰大海

[“The China Coast Guard: Our Journey is the Stars and the Sea”] 中国军网 [China Military Online] May 15,

2017, http://military.people.com.cn/n1/2017/0515/c1011-29274824.html

29
 This is often shortened to “[armed] Coast Guard Forces” (海警部队).

30
 The author thanks Brian Waidelich for helping to correct errors in the original version of this table.

31
 Other former PLA Navy vessels have sailed to the Senkakus, but all were former auxiliaries owned by CMS or

FLE.

http://news.cntv.cn/2013/12/31/VIDE1388496485764597.shtml
http://www.youtube.com/watch?v=kaVdwLcNYY4
http://ocean.china.com.cn/2013-04/07/content_28464179.htm
http://ocean.china.com.cn/2013-04/07/content_28464179.htm
http://paper.people.com.cn/rmwz/html/2013-09/01/content_1307445.htm
http://www.usnwc.edu/Research---Gaming/China-Maritime-Studies-Institute/Publications/documents/CMSI_No5_web1.pdf
http://www.usnwc.edu/Research---Gaming/China-Maritime-Studies-Institute/Publications/documents/CMSI_No5_web1.pdf
http://www.gov.cn/2013lh/content_2354443.htm
http://military.people.com.cn/n1/2017/0515/c1011-29274824.html

China Maritime Report No. 2 28

32

 See 中国海警舰船编队 9 月 11 日在钓鱼岛领海内巡航 [“A China Coast Guard Formation Sailed Within the

Diaoyu Island Territorial Sea on 11 September”] 中国军网 [China Military Online], September 11, 2016,

www.81.cn/jwgz/2016-09/11/content_7251549.htm See also 中国海警舰船编队 10 月 8 日在我钓鱼岛领海巡

航 [“A China Coast Guard Formation Sailed Within the Diaoyu Island Territorial Sea on 8 October”] 中华人民

共和国国土资源部 [Website of the Ministry of Land and Resources] October 11, 2016,

www.mlr.gov.cn/xwdt/hyxw/201610/t20161011_1419027.htm

33
 See 中国海警舰船编队 8 月 7 日在我钓鱼岛领海巡航 [“A China Coast Guard Formation Sailed Within the

Diaoyu Island Territorial Sea on 7 August”] 中华人民共和国国土资源部 [Website of the Ministry of Land and

Resources] August 8, 2016, www.mlr.gov.cn/xwdt/hyxw/201608/t20160808_1413907.htm See 中国海警舰船

编队 11 月 6 日在我钓鱼岛领海巡航 [“A China Coast Guard Formation Sailed Within the Diaoyu Island

Territorial Sea on 6 November”] 中华人民共和国国土资源部 [Website of the Ministry of Land and Resources]

November 7, 2016, www.mlr.gov.cn/xwdt/hyxw/201611/t20161107_1421171.htm
34

 “Status of activities by Chinese government vessels and Chinese fishing vessels in waters

surrounding the Senkaku Islands,” Japan Ministry of Foreign Affairs Website, 26 August 2016,

www.mofa.go.jp/files/000180283.pdf

35
 蔡荣锟 [Cai Rongkun] 福建海警第三支队海防工作纪实 [“An Account of the Ocean Defense Work of the

3
rd

 Detachment of the Fujian Contingent of the China Coast Guard”] 中国海洋报 [China Ocean News] 3 July

2015, 3 July 2015, p. 3.
36

 See Cai Rongkun, “An Account of the Ocean Defense Work of the Third Detachment of the Fujian Contingent

of the China Coast Guard”

37
 For more on the crew composition of China Coast Guard vessels operating in disputed areas, see 冯志 [Feng

Zhi] 当前海警巡航急需解决的问题及对策 [“Problems and Solutions for Urgent Problems Currently Faced By

China Coast Guard Patrol Operations”] 公安海警学院学报 [Journal of the China Maritime Police Academy]

2015, No. 4, pp. 72-73.
38

 The 2
nd

 detachment of the Hainan contingent of the China Coast Guard began conducting patrols to the

Spratlys in 2015. See宋体 [Song Ti] 海南海警二支队举办建队 20周年庆祝活动 [“The Second Detachment

of the Hainan Coast Guard Holds an Activity to Celebrate the 20
th

 Anniversary of Its Founding”] 中新网海南

[China Net Hainan] 22 November 2016, [China Ocean News] www.hi.chinanews.com/hnnew/2016-11-

22/428359.html

At least one ship from the 2
nd

 detachment of the Hainan contingent was operating in the Spratlys in January 2017.

See 为伟大祖国守岁，边防官兵倍儿自豪！[“For Staying Up All Nights For the Motherland, Border Defense

Soldiers Feel Extremely Proud!] 中国军网 [China Military Online] 28 January 2017, www.81.cn/jmywyl/2017-

01/28/content_7470178.htm

According to a Xinhua article, “in recent years, ships from the 2
nd

 detachment of the Hainan contingent of the

China Coast Guard have sailed to the Spratlys on several occasions to conduct rights protection law enforcement

operations.” See 郑玮娜、朱卫军 [Zheng Weina and Zhu Weijun] 海南海警二支队春节期间巡航南海保平安

[“Second Detachment of Hainan Coast Guard Patrols the South China Sea and Keeps the Peace During the

Spring Festival”] 新华社 [Xinhua] 2 February 2017, http://news.xinhuanet.com/politics/2017-

02/02/c_1120400685.htm

39
 中国海警：南沙海域“跨年巡逻” [“China Coast Guard: ‘New Year’s Patrol’ to the Spratly Waters”] 北京电

视台 [Beijing TV] 30 January 2017, www.china.com.cn/v/news/2017-01/30/content_40195902.htm

40
 See 南海研究论坛 [South China Sea Research Forum] 5 June 2016, www.nhjd.net/article-2949-1.html This

research forum shows a photo of CCG 46305 while on patrol in the Spratlys.
41

 In early April 2017, CCG 46305 was operating in the Spratlys when it was ordered to rescue a Chinese

fisherman who had suffered severe head injuries in waters 120 nautical miles from Subi Reef. 王继鹏 [Wang

Jipeng] 渔民作业脸部受伤 海南海警紧急救助 [“A Fisherman Injured His Face While Fishing and a Hainan

http://www.81.cn/jwgz/2016-09/11/content_7251549.htm
http://www.mlr.gov.cn/xwdt/hyxw/201610/t20161011_1419027.htm
http://www.mlr.gov.cn/xwdt/hyxw/201608/t20160808_1413907.htm
http://www.mlr.gov.cn/xwdt/hyxw/201611/t20161107_1421171.htm
http://www.mofa.go.jp/files/000180283.pdf
http://www.hi.chinanews.com/hnnew/2016-11-22/428359.html
http://www.hi.chinanews.com/hnnew/2016-11-22/428359.html
http://www.81.cn/jmywyl/2017-01/28/content_7470178.htm
http://www.81.cn/jmywyl/2017-01/28/content_7470178.htm
http://news.xinhuanet.com/politics/2017-02/02/c_1120400685.htm
http://news.xinhuanet.com/politics/2017-02/02/c_1120400685.htm
http://www.china.com.cn/v/news/2017-01/30/content_40195902.htm
http://www.nhjd.net/article-2949-1.html

China Maritime Report No. 2 29

Unit of the China Coast Guard Came to the Rescue”] 人民网 [People Online] April 5, 2017,

http://legal.people.com.cn/n1/2017/0405/c42510-29188783.html
42

 This vessel’s Maritime Mobile Service Identity (MMSI) number is 412371215.

43刘成龙 [Liu Chenglong] 海警 37115 舰以党建助推海洋维权 [“CCG 37115 Uses Party Construction to

Promote Maritime Rights Protection”] 青岛日报 [Qingdao Daily] 28 March 2017, p. 3,

http://epaper.qingdaonews.com/html/qdrb/20170328/qdrb1078912.html
44

 For a good description of the incident, see Austin Ramzy, “A View From the Sea, as China Flexes Muscle,”

The New York Times, 9 August 2014, www.nytimes.com/2014/08/10/world/asia/a-view-from-the-sea-as-china-

flexes-muscle.html?_r=0
45

 For a video showing a Chinese fishing vessel sinking a much smaller Vietnamese vessel, see

https://sinosphere.blogs.nytimes.com/2014/06/06/vietnam-says-video-shows-chinese-ship-intentionally-sinking-

boat/

46
 Guangxi sent 11 vessels and 330 soldiers. 万稳龙 [Wan Wenlong] and 梁文悦 [Liang Wenyue] 广东海警镇

万里海疆不惧风浪, 维权对峙 88 天不退让 [“The Guangdong Contingent of the China Coast Guard Stands

Watch at the Maritime Frontier and is Not Affair of Wind or Waves, Conducts 88 Days of Rights Protection

Operations Without Retreating”] 南方日报 [Southern Daily] 24 July 2016,

http://news.southcn.com/gd/content/2016-07/24/content_152142421.htm

47
 叶永坚 [Ye Yongjiang] and 叶华南 [Ye Huanan] 福建海警第二支队开拓进取献礼建队 20 周年 [“The 20

th

Anniversary of the Creation of the 2
nd

 Detachment of the Fujian Contingent of the China Coast Guard”] 福建法

治报 [Fujian Rule of Law Newspaper] 29 November 2016, http://news.sina.com.cn/o/2016-11-29/doc-

ifxyawxa3025409.shtml

48董芳 [Dong Fang] 新快报记者揭开海警 44101 舰神秘面纱 [“Xinkuai News Reporter Lifts the Mysterious

Veil of CCG 44101”] 新快报 [Xinkuai News] 7 June 2016,

http://news.xkb.com.cn/guangdong/2016/0607/433552.html See also Hui Zhenzhen and You Chunliang, “CCG

44101 is ‘Frequent Guest of the Paracels.’”
49

 At least one Chinese source says that the Guangdong cutter (44102) did do some WQ work, but the author has

not been able to find any examples. It could mean operations in the Gulf of Tonkin or perhaps even the Paracels.

陈纪臻 [Chen Jizhen] 广东海警原旗舰海警 44102 舰退役 [“The Former Flagship of the Guangdong

Contingent of the China Coast Guard CCG 44102 Has Been Decommissioned”] 湛江晚报 [Zhanjiang Evening

Paper] 30 May 2016, http://news.gdzjdaily.com.cn/zjxw/content/2016-05/30/content_2121502.shtml

50
 For information on the oceanic research fleet, see 国家海洋调查船队 [Website of the China Research Fleet]

www.cmrv.org/home/plus/list.php?tid=1

51
 肖中仁 [Xiao Zhongren] 国家海洋局重组 将明确海警局刑事执法权和武器配备问题 [“SOA

Reorganization Will Make Clear Whether the China Coast Guard Will Have Police Powers and Be Equipped

With Weapons”] 国际在线 [China Radio International Online] March 20, 2013,

http://gb.cri.cn/27824/2013/03/20/6651s4059544.htm
52

 See Ruan Zhigang and He Bo, “The Current Situation with China Coast Guard Education and Training and

Ideas for Change,” pp. 80-81.
53

 See Ryan Martinson, “The Militarization of the China Coast Guard,” The Diplomat, 21 November 2014,

http://thediplomat.com/2014/11/the-militarization-of-chinas-coast-guard/
54

 Of note, the Hainan contingent has the largest recruitment quota. The two other provinces bordering the South

China Sea, Guangdong and Guangxi, have the second largest quotas (each with 50). For information on the

2017 recruitment objectives for specific units, see the China Coast Guard Recruitment website:

www.chinahjzs.cn/Zcshow.asp?id=10

55毛一竹 [Mao Yizhu] 中国海警３００余名入警大学生开赴维权执法主战场 [“Over 300 Newly

Commissioned China Coast Guard Officers Head to the Key Rights Protection Law Enforcement Battlegrounds”]

新华社 [Xinhua], 19 January 2017, http://news.xinhuanet.com/politics/2017-01/19/c_1120347066.htm . These

officers were officially sworn in on 29 November 2016. Reports indicate that there were 350 new officers. See

http://legal.people.com.cn/n1/2017/0405/c42510-29188783.html
http://epaper.qingdaonews.com/html/qdrb/20170328/qdrb1078912.html
http://www.nytimes.com/2014/08/10/world/asia/a-view-from-the-sea-as-china-flexes-muscle.html?_r=0
http://www.nytimes.com/2014/08/10/world/asia/a-view-from-the-sea-as-china-flexes-muscle.html?_r=0
https://sinosphere.blogs.nytimes.com/2014/06/06/vietnam-says-video-shows-chinese-ship-intentionally-sinking-boat/
https://sinosphere.blogs.nytimes.com/2014/06/06/vietnam-says-video-shows-chinese-ship-intentionally-sinking-boat/
http://news.southcn.com/gd/content/2016-07/24/content_152142421.htm
http://news.sina.com.cn/o/2016-11-29/doc-ifxyawxa3025409.shtml
http://news.sina.com.cn/o/2016-11-29/doc-ifxyawxa3025409.shtml
http://news.xkb.com.cn/guangdong/2016/0607/433552.html
http://news.gdzjdaily.com.cn/zjxw/content/2016-05/30/content_2121502.shtml
http://www.cmrv.org/home/plus/list.php?tid=1
http://gb.cri.cn/27824/2013/03/20/6651s4059544.htm
http://thediplomat.com/2014/11/the-militarization-of-chinas-coast-guard/
http://www.chinahjzs.cn/Zcshow.asp?id=10
http://news.xinhuanet.com/politics/2017-01/19/c_1120347066.htm

China Maritime Report No. 2 30

廖键, 姜宗平 [Liao Jiang and Jiang Zongping]中国海警 2016 年度入警大学生宣誓授衔 [“College Students

Recruited to Become China Coast Guard Officers Receive Their Commissions”] 中国网 [China Online] 30

November 2016, http://military.china.com.cn/2016-11/30/content_39818094.htm

56
 See 南海海警分局 2017 年接收普通高等学校应届毕业生简章 [Brief on the South China Sea Branch of the

China Coast Guard Recruitment from the 2017 Graduating Class]. This is available on the China Coast Guard

Recruitment website: www.chinahjzs.cn/Zcshow.asp?id=10

At the National People’s Congress in March 2016, the Political Commissar of the PAP, Sun Sijing, called for a

revision of the People’s Armed Police Law. When outlining his rationale, Sun said that the functions and tasks of

the PAP have expanded to include, inter alia, “maritime rights protection” (海上维权). This statement seems to

confirm that the China Coast Guard has become or is in the process of becoming a component of the PAP. See

李佑标 [Li Youbiao] 试论国家海洋局中国海警局和公安部之间的职务关系—兼论中国海警作为武警警种

部队的改革方案 [“A Discussion of the Functional Relationships Between the State Oceanic Administration,

China Coast Guard, and the Ministry of Public Security”] 武警学院学报 [Journal of the Armed Police Academy]

Vol. 32, No. 11 (2016), p. 8.

Some sources suggest that the China Coast Guard is already a component of China’s armed forces. See 高奇

[Gao Qi] 海警保卫海上钻井平台研究 [“Research on Coast Guard Defense of Marine Drilling Platforms”] 公

安海警学院学报 [Journal of the China Maritime Police Academy] September 2016, Vol 15, No. 3, p. 23.

57
 The decision to transform the China Coast Guard into a military organization may have been outlined in a

document that has not been publicly released called the State Council Office Notice Regarding Doing More to

Advance Work to Integrate the China Coast Guard Forces (《国务院办公厅关于进一步推进海警队伍整合工

作的通知》). See 黎雄才 [Li Xiongcai] 海警部队人才培养工作转型升级问题初探 [“A Preliminary

Discussion of the Change and Improvement of Training Work for the China Maritime Police”] 公安海警学院学

报 [Journal of the China Maritime Police Academy], March 2016, Vol. 15, No. 1, P. 17.

58
 刘征鲁 [Liu Zhenglv] 这些年，人民海军在前进！ [“In Recent Years, The PLA Navy Has Been

Advancing!”] 中国海洋报 [China Ocean News] 29 July 2016, p. 4. This source says that the PLA Navy worked

directly with the CMP to defend the rig.

Chinese counterparts told Linda Jakobson that because coast guard forces involved lacked professionalism, the

PLA Navy was required to organize the operation. Linda Jakobson, “China’s unpredictable maritime security

actors,” Lowy Institute Report, December 2014, p. 19, www.lowyinstitute.org/files/chinas-unpredictable-

maritime-security-actors_3.pdf

59丁超平 [Ding Chaoping] 试论当前如何强化海警实战化训练 [“On How to Improve the China Coast Guard’s

Realistic Combat Training”] 公安海警学院学报 [Journal of China Maritime Police Academy] December 2014,

Vol. 13, No. 4, p. 12.
60

 According to China Maritime Police Faculty Academy faculty member Ye Jun, the success of the 618B cutter

in the defense of HYSY 981 was due to a new, systematic approach to training that began in 2011. 叶军 [Ye Jun]

回顾与展望：关于海警舰船长训练的思考 [“On China Coast Guard Ship Captain Training”] 公安海警学院学

报 [Journal of China Maritime Police Academy], Vol. 15, No. 3 (2016), p 27.

61
 李林 [Li Lin] 论中国海警在改革实践中存在的不足及其完善 [“On the Adequacies of the China Coast

Guard Reform and How to Fix Them”] 法制与社会 [Law and Society] 2016, 9b, pp. 150-151.

62海南省沿海边防治安管理条例 [Hainan Province Regulations for the Management of Coastal Border Security

and Public Order] Passed by the Hainan People’s Congress on 27 November 2012. Full text is available here:

www.hq.xinhuanet.com/hngov/2013-01/04/c_114233756.htm
63

 See Hainan Province Regulations, Article 31.
64

 See Hainan Province Regulations, Article 47.
65

 Part 1 defines what those are.

66
 See Article Three of最高人民法院关于审理发生在我国管辖海域相关案件若干问题的规定（一）

[Provisions of the Supreme People’s Court With Respect to Certain Questions on Trying Related Cases that

http://military.china.com.cn/2016-11/30/content_39818094.htm
http://www.chinahjzs.cn/Zcshow.asp?id=10
http://www.lowyinstitute.org/files/chinas-unpredictable-maritime-security-actors_3.pdf
http://www.lowyinstitute.org/files/chinas-unpredictable-maritime-security-actors_3.pdf
http://www.hq.xinhuanet.com/hngov/2013-01/04/c_114233756.htm

China Maritime Report No. 2 31

Occur in China’s Jurisdictional Waters (Part 1)] 最高人民法院 [Website of the Supreme People’s Court] 2

August 2016, www.court.gov.cn/zixun-xiangqing-24261.html

67
 See Article Three of最高人民法院关于审理发生在我国管辖海域相关案件若干问题的规定（二）

[Provisions of the Supreme People’s Court With Respect to Certain Questions on Trying Related Cases that

Occur in China’s Jurisdictional Waters (Part 2)] 最高人民法院 [Website of the Supreme People’s Court] 2

August 2016, www.court.gov.cn/zixun-xiangqing-24271.html
68

 When interviewed about the new regulations, an unnamed representative of the Supreme People’s Court

acknowledged that they were conceived to serve as a tool in China’s maritime dispute strategy. They were

intended to “better highlight China’s maritime judicial sovereignty” and help China’s courts play a more active

role in “resolutely safeguarding China’s territorial sovereignty and maritime rights and interests.” See 罗书臻

[Luo Shuzhen] 依法积极行使海上司法管辖权 统一涉海案件裁判尺度 [“Positively Enforce Maritime Judicial

Jurisdictional Rights According to the Law and Unify the Judgement Standards for Maritime Cases”] 中国法院

网 [China Court] 2 August 2016, www.chinacourt.org/article/detail/2016/08/id/2047234.shtml To date,

foreigners operating in Chinese-claimed waters have not yet been subject to criminal prosecution. Surely this is

not because foreigners are innocent of the “crimes” outlined above. Rather, these new regulations should be seen

as a policy action designed to deter foreign infringements and provide China Coast Guard forces with new tools

that could be useful when China’s civilian leaders judge it political expedient to use them.
69

 Writing in late 2011, three researchers from the China Maritime Police academy point out that Chinese

government policy “limited” (限制) the geographic scope of CMP operations in the South China Sea. The

researchers recommended that the service “make proposals to relevant departments” to expand the geographic

scope of CMP law enforcement activities to “all Chinese waters in the South China Sea.” See 何忠龙 [He

Zhonglong], 潘志煊 [Pan Zhixuan], and 王珂 [Wang Ke], 就南海局势谈中国海警的建设与发展

[“Construction and Development of the China Maritime Police from the Perspective of the Current Situation in

the South China Sea”] 公安海警学院报 [Journal of China Maritime Police Academy] Vol. 10, No. 4, 2011, p.

54. In a second article published in the same issue, these three researchers acknowledged that the service lacked

adequate numbers of advanced cutters for sovereignty operations, but argue that this should not prevent the

service from playing a role in disputed waters. See 潘志煊 [Pan Zhixuan], 何忠龙 [He Zhonglong], and 王珂

[Wang Ke], [“Opportunities and Challenges for the China Maritime Police from the Perspective of the Current

Situation in the South China Sea”] 公安海警学院报 [Journal of China Maritime Police Academy] Vol. 10, No.

4, 2011, p. 50.
70

 This logic is outlined in a pseudonymous editorial published in an August 2009 issue of a State Oceanic

Administration periodical. CMS was then two years into its campaign to establish a constabulary presence in all

Chinese-claimed waters. Just five months earlier, it had taken part in the harassment of the USNS Impeccable in

the South China Sea. The service faced public criticism for sending defenseless vessels into harm’s way. This

editorial was a response to critics who reckoned that “all China has to do is equip its law enforcement vessels

with cannons and establish a unified command and it would have what it takes to scare away the Americans.”

The author points out that arming Chinese law enforcement vessels risked “harming the overall stability of

China’s foreign relations” and creating the conditions for an “inadvertent armed clash leading to an international

conflict with an uncertain outcome” See 海易 [Hai Yi] 海上执法谨防武备至上 [“Maritime Law Enforcement

Must Be Wary of the Notion That Weapons are Most Important”] 中国海洋报 [China Ocean News] 4 August

2009, p. 2.
71

 For more on this shift, see Ryan Martinson, “China's Great Balancing Act Unfolds: Enforcing Maritime Rights

vs. Stability,” The National Interest, September 11, 2015, http://nationalinterest.org/feature/chinas-great-

balancing-act-unfolds-enforcing-maritime-rights-13821

72席志刚 [Xi Zhigang] 中国海警局的前路 [“The Way Forward for the China Coast Guard”] 中国新闻周刊

[China Newsweek], 2014, No. 5, p. 67.
73

 Sun later left the China Coast Guard. He now serves as Deputy Director of the State Oceanic Administration.

74冯志 [Feng Zhi] 当前海警巡航急需解决的问题及对策 [“Problem and Countermeasures for Problems

Associated with Coast Guard Patrols”] 公安海警学院学报 [Journal of China Maritime Police Academy] , 2015,

No. 4, Vol. 14, No. 4, p. 73.

http://www.court.gov.cn/zixun-xiangqing-24261.html
http://www.court.gov.cn/zixun-xiangqing-24271.html
http://www.chinacourt.org/article/detail/2016/08/id/2047234.shtml
http://nationalinterest.org/feature/chinas-great-balancing-act-unfolds-enforcing-maritime-rights-13821
http://nationalinterest.org/feature/chinas-great-balancing-act-unfolds-enforcing-maritime-rights-13821

China Maritime Report No. 2 32

75

 As the 2013 National Defense White Paper points out, in wartime, the PAP “is tasked with assisting the PLA

in defensive operations.”

76
 蓝志文 [Lan Zhiwen] 全国海警首座渡海登岛训练场在厦门落成 [“Xiamen Has Built the Coast Guard’s

First Training Center for Island Landings”] 中国警察网 [China Police Online] 11 March 2015,

http://bf.cpd.com.cn/n26357304/c27947047/content_2.html See also Cai Rongkun, “An Account of the Ocean

Defense Work of the 3
rd

 Detachment of the Fujian Contingent of the China Coast Guard”
77

 See Lyle J. Goldstein, “China's New Coast Guard Vessels Are Designed for Rapid Conversion into Navy

Frigates,” The National Interest, 29 October 2016, http://nationalinterest.org/blog/the-buzz/chinas-new-coast-

guard-vessels-are-designed-rapid-conversion-18221

http://bf.cpd.com.cn/n26357304/c27947047/content_2.html
http://nationalinterest.org/blog/the-buzz/chinas-new-coast-guard-vessels-are-designed-rapid-conversion-18221
http://nationalinterest.org/blog/the-buzz/chinas-new-coast-guard-vessels-are-designed-rapid-conversion-18221

