

John Garver Prepared Remarks
Figure 1 through Figure 6

Figure 1: High Level PRC-IRI Interactions, 2003-2009 (vice minister and above)		
	PRC to IRI	IRI to PRC
2003	deputy head of legislature	foreign minister; twice, Aug. & Nov.
	vice minister of commerce	transportation minister
		Commander Internal Security Forces
2004	Foreign minister	vice president accompanied by oil minister
	Director CCP International Liaison Dept.	vice foreign minister for Asia & Pacific
	Deputy director COSTIND	vice minister of economics
	vice minister agriculture	vice minister for legal and international affairs
	vice minister of commerce	vice minister for policy research
	vice foreign minister	
2005	Presidents meet & talk at SCO summit	Presidents meet & talk at SCO summit
	Premier meets w/ IRI 1st vice President at SCO	1st vice President meets w/ Premier at SCO
	Foreign minister	minister of labor and social affairs
	Commander Nanjing Military Region	minister of Information Technology
	Director CCP International Liaison Dept.	minister of international cooperation
	vice minister labor and social security	vice foreign minister for economics
	deputy director environmental protection agency	vice foreign minister for international affairs
2006	Presidents meet / talk at SCO summit	Presidents meet / talk at SCO summit
	Premier meets 1st vice president at SCO meet	1st vice president meets Premier at SCO meet
	deputy head legislature	Secretary Supreme National Security Comm.
	vice foreign minister	vice foreign minister for Asia and Pacific
	Foreign ministers exchange many phone calls	vice foreign minister for legal and international vice foreign minister for education & research
2007	Presidents meet / talk at SCO summit	Presidents meet / talk at SCO summit
	Premier meets 1st vice president at SCO meet	1st vice president meets Premier at SCO meet
	Foreign minister	Special Presidential Envoy and Nat Sec. advisor
	deputy head legislature foreign affairs committee	vice foreign minister for international affairs
	vice minister of commerce	vice foreign minister for Asia & Pacific
	vice director CCP International Liaison Dept.	Minister of Interior and special government rep.
		Foreign minister phones PRC foreign minister
		minister of public health
		minister of information technology
		vice minister of energy deputy head legislature education committee
2008	Premier meets w/ Premier at SOC summit	President to PRC; talks w/ Hu Jintao
	Head CCP Propaganda Dept.	Vice-president to PRC for Olympics ceremony
	Vice head Consultative Assembly	Presidential Envoy and National Security Advisor
	2 vice foreign ministers visit separately	Commerce minister
	vice minister of Justice	2 vice foreign ministers visit separately
	vice minister of Culture	Chair, Organization of Islamic and Cultural Affairs
	Foreign ministers talk frequently via telephone	
2009	Presidents meet at SCO summit in Russia	First vice President to China; talks w/ Wen Jiabao
	PRC Special ME envoy represents MFA	First vice President to China; talks w/ Wen Jiabao
	Assistant Foreign Minister for 8th political talks	8th meeting of SCO Heads of Government

Source: Zhongguo waijiao (China's diplomacy), annual volumes. Beijing: Shijie zhishi chubanshe.

John Garver Prepared Remarks
Figure 1 through Figure 6

Figure 2: Major Foreign Investment in Iranian Energy Sector, 1999-2009					
Date	field	Companies	Countries	Value	
Feb. 1999	Doroud (oil)	Total, ENI	France, Italy	\$1 billion	
Apr. 1999	Balal (oil)	Total, Bow Valley, ENI	France, Canada, & Italy	\$300 million	
Nov. 1999	Soroush and Nowruz (oil)	Shell	Dutch	\$800 million	
Apr. 2000	Anaran (oil)	Norsk Hydro	Norway	\$137 million	
Jul. 2000	S. Pars (gas), phase 4, 5	ENI	Italy	\$1.9 billion	
Mar. 2001	Caspian Sea	GVA Consultants	Sweden	\$225 million	
2001	19 oil wells	CNPC	China	\$85 million	
Jun. 2001	Darkhovin (oil)	ENI	Italy	\$1 billion	
May. 2002	Masjid-i-soleyman (oil)	Sheer Energy	Canada	\$80 million	
Sep. 2002	S. Pars (gas), phase 9, 10	LG	South Korea	\$1.6 billion	
Oct. 2002	S. Pars, phase 6, 7, 8	Statoil	Norway	\$2.65 billion	
Feb. 2004	Azadegan	Inpex	Japan	later reduce share to 10%	
May. 2004	Masjid-i-soleyman Zagros Mts.	CNPC (75% share) other PRC firm = 25%	China	???	
June. 2006	Gamsar block (oil)	Sinopec	China	\$50 million	
May. 2007	N. Pars	CNOOC (MOU only)	China	\$16 billion	
Dec. 2007	Yadavaran (oil)	Sinopec (51% share) contract; MOU in 2004	China	\$2 billion	
Dec. 2007	Golshah and Ferdow	SKS (MOU)	Malaysia	\$16 billion	
Jan. 2009	N. Azadegan	CNPC	China	\$5.76 billion	
Mar. 2009	S. Pars	CNPC Total & Shell decline	China	\$3.4 billion	
Mar. 2009	S. Pars, Phase 12	Hua Fu Energy Co.	China	\$3.2 billion	
Jun. 2009	S. Pars	CNPC, Petronas	China, Malaysia	\$5 billion	
Jun. 2009	Resalat	Amona, CNOOC	Malaysia, China	\$1.4 billion	
Jun. 2009	refinery modernization	Sinopec	China	\$6.5 billion	
Jul. 2009	supply drilling rigs	ZMPC	China	\$2.20	
Aug. 2009	S. Azadegan	CNPC, Inpex	China, Japan Japan = 10%	\$2.5 billion	
Sources: "The Iran Sanctions Act," CRS Report for Congress, RS20871, Kenneth Katzman, 12 12 October 2007. Global Business in Iran Database, Iran Tracker, American Enterprise Institute, http://www.irantracker.org					

Figure 3: Investment in IRI Oil and Gas, 1999-2009

John Garver Prepared Remarks
Figure 1 through Figure 6

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
West Europe and Canada	2.1	2.037	1.225	2.658							
China			0.085					0.05	18		29.71
Japan, South Korea, Malaysia				1.6					16		0.25

John Garver Prepared Remarks
Figure 1 through Figure 6

Figure 4: China's top Oil Suppliers, 2008-2010 (millions of tons)

	2008	% of total	2009	% of total	% increase	2010	% of total	% increase
Saudi Arabia	36.37	20.3	41.86	20.5	15.1	44.64	18.7	7
Angola	29.9	16.7	32.17	15.8	7.6	39.38	16.5	22.4
Iran	21.32	11.9	23.15	11.3	8.6	21.32	8.9	-7.9
Oman	14.58	8.1	11.74	5.8	-19.5	15.87	6.6	35.2
Russia	14.23	7.9	15.3	7.5	31.5	15.25	6.4	-0.4
Sudan	11.5	6.4	12.19	6.0	16.11	12.6	5.3	3.4
Iraq	6.92	3.9	7.16	3.5	285.08	11.24	4.7	56.9
Kazakhstan	5.84	3.3	6.01	2.9	5.92	10.05	4.2	67.4
total crude imports	179		204		13.9	240		17.5

Source: Chinese customs service data online. <http://www.customs.gov.cn>

*John Garver Prepared Remarks
Figure 1 through Figure 6*

Figure 5: Chinese Entities Sanctioned by the United States, 2002-2009

year	# entities sanctioned
2002	20
2003	8
2004	17
2005	13
2006	4
2007	6
2008	3
2009	<u>3</u>
total	74

Source: Mark Dubowitz, Laura Grossman, Iran's Chinese Energy Partners; Companies Eligible for Investigation Under U.S. Sanctions Law, September 2010, Foundation for Defense of Democracy.
<http://www.defenddemocracy.org>

Figure 6: International Supply of Arms to Iran (US\$ millions)
(top 3 suppliers)

	2002	2003	2004	2005	2006	2007	2008	2009	Total
Russia	95	86	14	14	389	267	14	14	893
China	111	88	90	63	81	77	77	77	664
North Korea	116	114	27	0	0	0	0	0	257

Source: Arms Transfer Database, Stockholm International Peace Research Project.
<http://www.sipri.org>