
December 2019

The Talsinki Tunnel
Channelling Chinese Interests into the Baltic Sea

| Frank Jüris |

Analysis

The Talsinki TunnelI

Title: The Talsinki Tunnel: Channelling Chinese Interests into the Baltic Sea
Author(s): Jüris, Frank
Publication date: December 2019
Category: Analysis

Cover page photo: A giant panda (ailuropoda melanoleuca) is pictured at the Moscow zoo in central
Moscow early on July 13, 2019. Kirill KUDRYAVTSEV/AFP

Keywords: Talsinki Tunnel, Estonia, Finland, China, security, Belt and Road Initiative, Arctic Silk Road

Disclaimer: The views and opinions contained in this paper are solely those of its author(s) and do
not necessarily represent the official policy or position of the International Centre for Defence and
Security or any other organisation.

ISSN 2228-2076

©International Centre for Defence and Security
63/4 Narva Rd., 10152 Tallinn, Estonia
info@icds.ee, www.icds.ee

I

1The Talsinki Tunnel

Introduction
On 3 September 2019 at the Party
School of the Central Committee of
the Communist Party of China (CPC),
the party’s General Secretary, Xi
Jinping, gave a speech titled “Struggle”
(douzheng, 斗争), in which he referred to
recent history: under Mao, the Chinese people
had stood up (zhan qilai, 站起来); under Deng
and his successors they became rich (fu qilai, 富
起来); and under Xi’s rule, they would become
powerful (qiang qilai, 强起来).1

Internationally, Xi’s assertive foreign policy is best
known for the Belt and Road Initiative (BRI),
which is expected to increase trade between
China and participating countries through
infrastructural development. In Northern Europe,
China is interested in developing the Polar Silk
Road which, using the Northeast Passage route,
could significantly cut down the transit time
between Asia and Europe. The Tallinn–Helsinki
connection should be seen as part of this route,
which helps explain why the Chinese investor
TouchStone Capital and state-owned construction
companies have shown interest in building an
undersea rail tunnel between Helsinki and Tallinn
(the “Talsinki tunnel”).

Furthermore, the Polar Silk Road’s entry
point to Europe would be a deep-sea port at
Kirkenes, Norway, which the Chinese state-
owned enterprise (SOE) COSCO has shown
interest in developing.2 The promoter of the
Talsinki tunnel, Finnish businessman Peter
Vesterbacka, is also planning to build a rail
connection with the help of the Chinese
called the Arctic Railway, that would connect
Kirkenes with the Finnish railway system by
linking it with the city of Rovaniemi.3 If all these

1	 Wang Zhihui, ““斗争” ！习近平这篇讲话大有深意 ” (Xi Jinping
speech “Struggle!” carries profound meaning), Xinhuanet,
4 September 2019, http://www.xinhuanet.com/politics/
xxjxs/2019-09/04/c_1124960210.htm (accessed 4 October
2019).

2	 Atle Staalesen, “Kirkenes port developers put their faith in
the Chinese”, The Barents Observer, 7 June 2019, https://
thebarentsobserver.com/en/node/5478 (accessed 4 October
2019).

3	 Perttu Ruokangas, “Kiinalaiset saattavat rakentaa Tallinnan
tunnelin lisäksi Jäämeren radan – rahoitusta toivotaan
etenkin Norjasta” (Besides building the Tallinn tunnel, the
Chinese may also construct the Arctic Railway – funding
is expected from Norway in particular), YLE, 9 July 2019,
https://yle.fi/uutiset/3-10868641 (accessed 4 October 2019).

infrastructure projects are one day linked with
the European connectivity project Rail Baltic,
China’s Polar Silk Road could stretch from the
Arctic as far as Warsaw and Berlin.

This paper will look at the Talsinki tunnel
project from a broad strategic perspective
related to China’s assertive foreign policy in the
framework of the BRI. The first section gives an
overview of the project, the BRI and existing
links between Estonia, Finland and China.
The second section analyses Chinese strategic
interests through the BRI initiative in general
and the Polar Silk Road in particular. In section
three, the focus is on the motives of the host
countries of the planned tunnel project and asks
how well they resonate with Chinese interests
in the region. The fourth section looks at the
preparations made for the implementation of
the project, and the fifth describes the Chinese
state actors involved in the project. The final,
largest section analyses the security risks
involved in the implementation of the tunnel
project. In conclusion, it is highlighted that the
project entails a number of potential security
risks that need to be taken into consideration
in its further evaluation by the host countries.

1. The Talsinki Tunnel
and the BRI

The idea of connecting the capitals of Estonia
and Finland via an undersea tunnel has been
discussed on several occasions since the 1990s.
There are currently two competing projects.
The first is the official Estonian-Finnish joint
preliminary study, the Finest Link Project,
which estimates the cost of the rail tunnel
to be 13–20 billion euros and the realisation
of the project to last from 2025 to 2040.4 A
feasibility study was conducted in 2016–18 at
a cost of 1.3m euros, with co-funding from the
EU’s Interreg Central Baltic programme and

4	 “FinEst Link Project results: Helsinki–Tallinn railway tunnel
to become an engine of regional growth”, FinEst Link News,
7 February 2018, http://www.finestlink.fi/en/2018/02/07/
helsinki-tallinn-railway-tunnel-engine-regional-growth/
(accessed 3 July 2019).

China’s Polar Silk Road could stretch from
the Arctic as far as Warsaw and Berlin

http://www.xinhuanet.com/politics/xxjxs/2019-09/04/c_1124960210.htm
http://www.xinhuanet.com/politics/xxjxs/2019-09/04/c_1124960210.htm
https://thebarentsobserver.com/en/node/5478
https://thebarentsobserver.com/en/node/5478
https://yle.fi/uutiset/3-10868641
http://www.finestlink.fi/en/2018/02/07/helsinki-tallinn-railway-tunnel-engine-regional-growth/
http://www.finestlink.fi/en/2018/02/07/helsinki-tallinn-railway-tunnel-engine-regional-growth/

2The Talsinki Tunnel

involving central and local government bodies
from both countries.5

Second, there is the project involving a Finnish
private company, FinEst Bay Area Development,
which is interested in using Chinese expertise
and financial assistance to build what would be
the longest underwater tunnel in the world (total
length 103 km). The proposed plans consist of a
tunnel connecting the capitals of the two countries
and an Arctic Railway connecting the Norwegian
port of Kirkenes with Finnish city Rovaniemi in the
framework of the BRI. The total cost of the tunnel
project would be 15–20 bn euros and in the most
optimistic scenario it could be finished by 2024.6
This paper focuses on this project.

Chinese infrastructure investments abroad
gained prominence in September 2013 when,
during a state visit to Kazakhstan, Chinese
leader Xi Jinping announced the Belt and Road
Initiative.7 The BRI is marketed as the new
“Silk Road”, comprising an “economic belt”
connecting Asia with Europe through overland
trade routes and maritime “roads” connecting
Chinese ports with South-East Asian, Middle
Eastern, African and European ones. Almost
70 countries, together accounting for 40% of
global GDP, have joined the BRI.8

Estonia joined the BRI in 2017 by signing the
Silk Road Initiative Memorandum with the
aim of attracting Chinese investment and
linking Rail Baltic with the East-West transport
corridor.9 Lithuania also signed up at the same
CEEC–China 16+1 summit (CEEC = Central and

5	 Interreg is the EU’s instrument for improving cross-border
cooperation through project funding to tackle common
challenges in health, the environment, research, education,
transport and sustainable energy. Interreg, https://interreg.
eu/about-interreg/ (accessed 23 October 2019); “FinEst Link
Project”, FinEst Link project website, http://www.finestlink.fi/
en/finest-link-project/ (accessed 4 October 2019).

6	 Tarmo Virki, “Helsinki-Tallinn tunnel to get $16.8 bln [sic]
from Touchstone”, Reuters, 8 March 2019, https://www.
reuters.com/article/finland-tunnel/helsinki-tallinn-tunnel-to-
get-16-8-bln-from-touchstone-idUSL5N20U7PN (accessed 3
July 2019).

7	 Philippe Le Corre, “Kazakhs Wary of Chinese Embrace as
BRI Gathers Steam”, Carnegie Endowment for International
Peace, 28 February 2019, https://carnegieendowment.
org/2019/02/28/kazakhs-wary-of-chinese-embrace-as-bri-
gathers-steam-pub-78545 (accessed 3 July 2019).

8	 “Explained: Belt and Road Initiative”, South China Morning
Post, 21 February 2019, https://www.scmp.com/week-asia/
explained/article/2187162/explained-belt-and-road-initiative
(accessed 3 July 2019).

9	 “Urve Palo signed three economic treaties with China”,
Ministry of Economic Affairs and Communications, 27
November 2017, https://www.mkm.ee/en/news/urve-palo-
signed-three-economic-treaties-china (accessed 3 July 2019).

Eastern European countries) in Hungary.10
(Both countries followed Latvia’s example,
which had joined in 2016.)11

Although Finland has not yet singed an MoU
with China on the Silk Road, it has nevertheless
been successful in using the east–west railway
corridor connecting China with Europe. Since
May 2019 a Russian company, RZD Logistics,
has provided a freight rail service between the
Chinese city of Hefei and Vuosaari in Finland
every two weeks with a total transit time of
14 days, carrying everything from consumer
goods to electronic equipment.12 RZD Logistics
CEO, Viacheslav Valentik, is also chairman of the
board of Euro Rail Trans JSC, which is related to
Russia’s geopolitical goals in Lithuania.13 The first
freight trains from Kouvola in Finland to Xian in
China travelled in November 2017 and in 2018
there were over 30 trains, departing for China
every few weeks.14 In 2019 there have been only
five trains from Kouvola to Xian, due to a change
of operator from Kazakhstan’s KTZ Express
to the Russian-Kazakh LogBox.15 By 2022, the
Kouvola terminal should be able to facilitate
trains between 740 and 1,100 metres long,
thanks to the European Commission approving
funding in the framework of TEN-T.16

10	 “Prime Minister hopeful about larger trade and freight
flows between Lithuania and China”, My Government, 28
November 2017, https://lrv.lt/en/news/prime-minister-
hopeful-about-larger-trade-and-freight-flows-between-
lithuania-and-china (accessed 4 October 2019).

11	 “Kucinskis: Latvia is ready to work with China”, BNN, 6
November 2019, https://bnn-news.com/kucinskis-latvia-is-
ready-to-work-with-china-154242 (accessed 4 October 2019).

12	 “The transit service of RZD Logistics between China and
Finland has become regular”, JSC RZD Logistics, https://www.
rzdlog.com/press/600/ (accessed 4 October 2019).

13	 Marius Laurinavičius, “Lithuanian Railways: Attach from the
east”, Vilnius Institute for Policy Analysis, 1 July 2019, http://
www.vilniusinstitute.lt/ (accessed 4 October 2019).

14	 Vesa Grekula, “Suomen ainoan maantie- ja
rautatiekuljetukset yhdistävän terminaalin rakentaminen
alkaa – Kouvolassa varaudutaan yli tuhannen työpaikan
syntymiseen” (The construction of the first Finnish
terminal connecting transport by land roads and railway
starts – Kouvola prepares for the creation of over one
thousand jobs), YLE, 19 December 2018, https://yle.fi/
uutiset/3-10563490 (accessed 4 October 2019).

15	 Mirjam Tahkokorpi,“Kouvolasta on lähtenyt Kiinaan
tänä vuonna vasta viisi tavarajunaa – syynä operaattorin
vaihtuminen” (This year only five freight trains have left from
Kouvola to China – caused by the change of operator), YLE,
20 August 2019, https://yle.fi/uutiset/3-10929562 (accessed
4 October 2019).

16	 “Centralising open access intermodal terminal operations for
extra-long freight trains in the Kouvola rail-road terminal”,
INEA https://ec.europa.eu/inea/en/connecting-europe-
facility/cef-transport/2018-fi-tm-0039-w (accessed 4 October
2019). The TEN-T programme was established in 2006 by
the European Commission to support the construction and
upgrading of transport infrastructure across the EU.

https://interreg.eu/about-interreg/
https://interreg.eu/about-interreg/
http://www.finestlink.fi/en/finest-link-project/
http://www.finestlink.fi/en/finest-link-project/
https://www.reuters.com/article/finland-tunnel/helsinki-tallinn-tunnel-to-get-16-8-bln-from-touchstone-idUSL5N20U7PN
https://www.reuters.com/article/finland-tunnel/helsinki-tallinn-tunnel-to-get-16-8-bln-from-touchstone-idUSL5N20U7PN
https://www.reuters.com/article/finland-tunnel/helsinki-tallinn-tunnel-to-get-16-8-bln-from-touchstone-idUSL5N20U7PN
https://carnegieendowment.org/2019/02/28/kazakhs-wary-of-chinese-embrace-as-bri-gathers-steam-pub-78545
https://carnegieendowment.org/2019/02/28/kazakhs-wary-of-chinese-embrace-as-bri-gathers-steam-pub-78545
https://carnegieendowment.org/2019/02/28/kazakhs-wary-of-chinese-embrace-as-bri-gathers-steam-pub-78545
https://www.scmp.com/week-asia/explained/article/2187162/explained-belt-and-road-initiative
https://www.scmp.com/week-asia/explained/article/2187162/explained-belt-and-road-initiative
https://www.mkm.ee/en/news/urve-palo-signed-three-economic-treaties-china
https://www.mkm.ee/en/news/urve-palo-signed-three-economic-treaties-china
https://lrv.lt/en/news/prime-minister-hopeful-about-larger-trade-and-freight-flows-between-lithuania-and-china
https://lrv.lt/en/news/prime-minister-hopeful-about-larger-trade-and-freight-flows-between-lithuania-and-china
https://lrv.lt/en/news/prime-minister-hopeful-about-larger-trade-and-freight-flows-between-lithuania-and-china
https://bnn-news.com/kucinskis-latvia-is-ready-to-work-with-china-154242
https://bnn-news.com/kucinskis-latvia-is-ready-to-work-with-china-154242
https://www.rzdlog.com/press/600/
https://www.rzdlog.com/press/600/
http://www.vilniusinstitute.lt/
http://www.vilniusinstitute.lt/
https://yle.fi/uutiset/3-10563490
https://yle.fi/uutiset/3-10563490
https://yle.fi/uutiset/3-10929562
https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/2018-fi-tm-0039-w
https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/2018-fi-tm-0039-w

3The Talsinki Tunnel

2. Chinese Strategic
Interests

In the Chinese historical consciousness, there
is an open wound from the colonial era. This
is why Mao declared after the establishment
of the People’s Republic of China in 1949 that
the Chinese people had stood up against the
colonial powers. It is also the reason all Chinese
leaders and political thinkers since the late Qing
era have been fixated with the rejuvenation of
the Chinese nation. In Xi Jinping’s eyes, the
“Chinese dream” (Zhongguo meng, 中國夢)
can be achieved by improving the livelihood,
education and environment of the people
and modernising the People’s Liberation Army
(PLA), while staying loyal to the political system
and communist ideology.

Instead of introducing political reforms, Xi
Jinping believes that the CPC needs to be
purged of corruption. Since 2012, more than 2.7
million officials have been investigated and over
1.5 million have been found guilty, amongst
them Xi’s rivals Bo Xilai and Zhou Yongkang.17
In foreign policy Xi feels the time is ripe for
great-power diplomacy (daguo waijiao, 大國外

交), and he has been much more assertive in
international affairs than his predecessors.

In the South China Sea, China’s assertive foreign
policy manifests itself in territorial claims and
the building of artificial islands with airstrips and
military facilities with area denial capabilities.18
The South China Sea is important to China due
to its abundant natural resources, and artificial
islands there create a buffer zone against any
maritime blockade by the US and its allies.

17	 Richard McGregor, “Party Man: Xi Jinping’s Quest to
Dominate China”, Foreign Affairs 98(5), September/
October 2019, https://www.foreignaffairs.com/articles/
china/2019-08-14/party-man (accessed 4 October 2019).

18	 Anti-Access/Area Denial (A2/AD) capabilities comprise
aircraft, ships and ballistic and cruise missiles intended to
limit the freedom of movement of an adversary in a specific
region. See “China’s Anti-Access Area Denial”, Missile
Defense Advocacy Alliance, https://missiledefenseadvocacy.
org/missile-threat-and-proliferation/todays-missile-threat/
china-anti-access-area-denial-coming-soon/#_edn1
(accessed 23 October 2019).

Chinese interests in the tunnel project should
be analysed in the context of China’s broader
strategic interests. With the BRI China plans
to promote cross-border trade with Central
Asia, which would increase the development
of its backward western regions and, through
economic cooperation, limit the spread of
terrorism from the Middle East. The BRI also
enables the rapid transport of Chinese goods
to their final destination in Europe and secures
much-needed energy supplies for the Chinese
economy. Investment in infrastructure would
help China to deal with overcapacity in steel
and cement production and maintain jobs
in the construction industry. Moreover, by
boosting regional trade the Chinese RMB
could become the settlement currency for
commodity trade in the region and increase
the prominence of transactions conducted
in RMB globally.19 This could potentially also
help politically like-minded countries such as
Russia escape US-imposed sanctions.20 In 2017
the RMB accounted for about 2% of global
foreign exchange turnover and 1.5% of global
payments, which is still relatively low given
that China accounted for almost 20% of global
output and over 10% of global trade.21

From a strategic viewpoint, a land-based
economic corridor through Central Asia and

Russia to Europe would give China an
alternative route to transport its goods
to European markets and secure
energy supplies in the event of a
maritime blockade by the US and its
allies.22 The Polar Silk Road announced
by Xi Jinping in January 201823 could

19	 Simon Shen, “How China’s ‘Belt and Road’ Compares to the
Marshall Plan”, The Diplomat, 6 February 2016, https://
thediplomat.com/2016/02/how-chinas-belt-and-road-
compares-to-the-marshall-plan/ (accessed 4 October 2019).

20	 Kazuhiro Kido, Masayuki Kubota and Yusho Cho, “Rise of
the yuan: China-based payment settlements jump 80%”,
Nikkei Asian Review, 20 May 2019, https://asia.nikkei.com/
Business/Markets/Rise-of-the-yuan-China-based-payment-
settlements-jump-80 (accessed 4 October 2019).

21	 Callan Windsor and David Halperin, “RMB
Internationalisation: Where to Next?”, Reserve Bank of
Australia, 20 September 2018, https://www.rba.gov.au/
publications/bulletin/2018/sep/rmb-internationalisation-
where-to-next.html#r6 (accessed 4 October 2019).

22	 Hal Brands, “The Too-Good-to-Be-True Way to Fight the
Chinese Military”, Bloomberg Opinion, 9 July 2019, https://
www.bloomberg.com/opinion/articles/2019-07-09/how-
to-fight-china-and-russia-on-american-terms (accessed 4
October 2019).

23	 “China unveils vision for ‘Polar Silk Road’ across Arctic”,
Reuters, 26 January 2018 https://www.reuters.com/article/
us-china-arctic/china-unveils-vision-for-polar-silk-road-
across-arctic-idUSKBN1FF0J8 (accessed 4 October 2019).

For China, the South China Sea is about
access to natural resources and building
buffer zones

https://www.foreignaffairs.com/articles/china/2019-08-14/party-man
https://www.foreignaffairs.com/articles/china/2019-08-14/party-man
https://missiledefenseadvocacy.org/missile-threat-and-proliferation/todays-missile-threat/china-anti-access-area-denial-coming-soon/#_edn1
https://missiledefenseadvocacy.org/missile-threat-and-proliferation/todays-missile-threat/china-anti-access-area-denial-coming-soon/#_edn1
https://missiledefenseadvocacy.org/missile-threat-and-proliferation/todays-missile-threat/china-anti-access-area-denial-coming-soon/#_edn1
https://thediplomat.com/2016/02/how-chinas-belt-and-road-compares-to-the-marshall-plan/
https://thediplomat.com/2016/02/how-chinas-belt-and-road-compares-to-the-marshall-plan/
https://thediplomat.com/2016/02/how-chinas-belt-and-road-compares-to-the-marshall-plan/
https://asia.nikkei.com/Business/Markets/Rise-of-the-yuan-China-based-payment-settlements-jump-80
https://asia.nikkei.com/Business/Markets/Rise-of-the-yuan-China-based-payment-settlements-jump-80
https://asia.nikkei.com/Business/Markets/Rise-of-the-yuan-China-based-payment-settlements-jump-80
https://www.rba.gov.au/publications/bulletin/2018/sep/rmb-internationalisation-where-to-next.html#r6
https://www.rba.gov.au/publications/bulletin/2018/sep/rmb-internationalisation-where-to-next.html#r6
https://www.rba.gov.au/publications/bulletin/2018/sep/rmb-internationalisation-where-to-next.html#r6
https://www.bloomberg.com/opinion/articles/2019-07-09/how-to-fight-china-and-russia-on-american-terms
https://www.bloomberg.com/opinion/articles/2019-07-09/how-to-fight-china-and-russia-on-american-terms
https://www.bloomberg.com/opinion/articles/2019-07-09/how-to-fight-china-and-russia-on-american-terms
https://www.reuters.com/article/us-china-arctic/china-unveils-vision-for-polar-silk-road-across-arctic-idUSKBN1FF0J8
https://www.reuters.com/article/us-china-arctic/china-unveils-vision-for-polar-silk-road-across-arctic-idUSKBN1FF0J8
https://www.reuters.com/article/us-china-arctic/china-unveils-vision-for-polar-silk-road-across-arctic-idUSKBN1FF0J8

4The Talsinki Tunnel

serve a similar strategic purpose by providing an
alternative route for China in reaching its target
markets in Europe and guaranteeing supplies of
natural resources from countries in the Arctic—
which, as a politically stable region, is a more
reliable source of resources than the turmoil-
prone Middle East.24 In its white paper “China’s
Arctic Policy”, China states its interests in exploiting
the natural resources of the Arctic region and
improving the supporting infra-structure to
operate the Northern Sea Route on a regular basis.
China sees possibilities for cooperation with
Arctic states in scientific research, logistics,
exploration and the exploitation of natural
resources and building ice-class vessels.25

3. Shared Interests
Finland sees opportunities for cooperation
with China in the biorefining, bioenergy
and biofuels sectors.26 In 2016 a Chinese
company, Kaidi Sunshine New Energy Group,
announced an investment plan for building
a biofuel refinery in Kemi with a total price
tag of almost one billion euros.27 The
project was originally planned to be
completed by 2019, but has not yet
materialised.28 The parent company

24	 Timo Koivurova, Liisa Kauppila, Sanna Kopra, Marc Lanteigne,
Shi Mingming, Malgorzata (Gosia) Smieszek and Adam
Stepien, in co-operation with Juha Käpylä, Harri Mikkola,
Egill Þór Níelsson and Matti Nojonen, China in the Arctic and
the Opportunities and Challenges for Chinese-Finnish Arctic
Co-operation (Helsinki: Prime Minister’s Office, February
2019), p. 25, https://julkaisut.valtioneuvosto.fi/bitstream/
handle/10024/161371/8-2019-China_Arctic_andFinland.pdf
(accessed 4 October 2019).

25	 “China’s Arctic Policy”, The State Council Information
Office of the People’s Republic of China, 26 January 2018,
http://english.gov.cn/archive/white_paper/2018/01/26/
content_281476026660336.htm (accessed 4 October 2019).

26	 Koivurova et al., op. cit., pp. 65–7.
27	 Teija Santaharju, Riikka Rautiainen and Esa Koivuranta,

“Kiinalaisyhtiö suunnittelee miljardin biodieseljalostamoa
Kemiin – ‘Uusi vaihe Suomen teollisessa historiassa’”
(Chinese company plans a biodiesel factory worth a billion
in Kemi – “A new stage in Finnish industrial history”), YLE, 10
February 2016, https://yle.fi/uutiset/3-8661593 (accessed 4
October 2019).

28	 Jarno Tiihonen, “Kiinalaisen Kaidin investointipäätös Kemin
biovoimalasta tehdään aikaisintaan 2021” (Chinese Kaidi’s
decision to invest in bioenergy plant will be made at the
earliest in 2021), YLE, 23 January 2019, https://yle.fi/
uutiset/3-10603787 (accessed 4 October 2019).

and its subbranches in China are facing
financial difficulties in paying back the debts
created by rapid economic expansion and a
lack of government support.29

Besides bioenergy, Finland sees opportunities
for cooperation in the mining sector in
Lapland, which has so far been overlooked
by Chinese counterparts. On the BRI route,
China is interested in natural resources that
are in short supply in China and thus hold
strategic importance for it: copper, gold, nickel,
aluminium, iron, tin and potassium. Among the
list of important minerals for China are also rare
earth elements and phosphate, which can also

be found in Estonia.30 For example, last
year Finland exported to China copper
valued at 21.1m euros, iron and steel
at 85.6m euros, nickel at 195.3m
euros, aluminium at 4.4m euros and
fertilisers containing potassium at
42.3m euros.31

Estonia is ranked as the eighth-most important
BRI country in terms of natural resources. (Top
of the list is Russia, followed by Kazakhstan
and Kyrgyzstan.)32 The Shanghai chamber’s FDI
country paper lists Estonian natural resources
as 231m hectares of forest, 4.8bn tonnes of oil
shale, 2bn tonnes of peat and 2.9bn tonnes of
phosphate ore.33

Knight Frank, a global property consultancy, has
developed a Belt and Road Index (BARI) that
comprises six categories: economic potential,

29	 Zhang Yuzhe and Leng Cheng, “In Depth: Debt-Ridden
Biomass Producer Kaidi Sinks Deeper Into the Mire”, Caixing
Global, 4 December 2018, https://www.caixinglobal.
com/2018-12-04/in-depth-debt-ridden-biomass-producer-
kaidi-sinks-deeper-into-the-mire-101355364.html (accessed
19 July 2019).

30	 Huang Jin, “‘一带一路’ 沿线重要固体矿产资源分布特征与潜力

分析” (Analysis of the distribution and potential use of solid
mineral resources along the “One Belt, One Road” countries),
Juguo Xinwen Wang, 29 April 2019, http://news.ggo.net/
html/art/3512529.html (accessed 16 July 2019).

31	 “ULJAS - International Trade Statistics”, Finnish Customs,
http://uljas.tulli.fi/uljas/ (accessed 16 July 2019).

32	 Huang , op. cit.
33	 “爱沙尼亚, 对外投资合作国别（地区）指南”, [Estonia, FDI

cooperation country paper] Chamber of International
Commerce Shanghai, 2018, http://www.coicsh.com/page.
aspx?node=80&id=543 (accessed 16 July 2019).

With the Polar Silk Road, China hopes to
gain safe access to stable European markets
and their natural resources

Estonia is ranked as the eighth-most important
BRI country in terms of natural resources

https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161371/8-2019-China_Arctic_andFinland.pdf
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161371/8-2019-China_Arctic_andFinland.pdf
http://english.gov.cn/archive/white_paper/2018/01/26/content_281476026660336.htm
http://english.gov.cn/archive/white_paper/2018/01/26/content_281476026660336.htm
https://yle.fi/uutiset/3-8661593
https://yle.fi/uutiset/3-10603787
https://yle.fi/uutiset/3-10603787
https://www.caixinglobal.com/2018-12-04/in-depth-debt-ridden-biomass-producer-kaidi-sinks-deeper-into-the-mire-101355364.html
https://www.caixinglobal.com/2018-12-04/in-depth-debt-ridden-biomass-producer-kaidi-sinks-deeper-into-the-mire-101355364.html
https://www.caixinglobal.com/2018-12-04/in-depth-debt-ridden-biomass-producer-kaidi-sinks-deeper-into-the-mire-101355364.html
http://news.ggo.net/html/art/3512529.html
http://news.ggo.net/html/art/3512529.html
http://uljas.tulli.fi/uljas/
http://www.coicsh.com/page.aspx?node=80&id=543

5The Talsinki Tunnel

demographic advantage, infrastructure de-
velopment, institutional effectiveness, market
accessibility and resilience to natural disasters.34
The BARI evaluates the real-estate market in all
the BRI countries; Estonia ranks highest amongst
the CEEC and seventh overall, just behind
Malaysia (top of the list is Singapore).35

Besides keen interest in natural resources, the
Talsinki tunnel project foresees real-estate
development on an artificial island, which
raises the question of territorial ownership.
(The FinEst Bay tunnel project also envisions
the construction of an artificial island that
could house 50,000 people.)36 In addition, the
rapid growth of Chinese investment in the real-
estate sector could significantly increase the
price of housing in the region; this has
already happened in, for instance,
Canada, where local people found it
difficult to purchase private property
and provincial governments had to
intervene with tax increases for foreign
nationals.37

34	 Nicholas Holt (ed.), New Frontiers: Prospects for real estate
along the Belt and Road Initiative (Singapore: Knight Frank
Research, 2018), pp. 40–1, https://kfcontent.blob.core.
windows.net/research/1438/documents/en/new-frontiers-
the-2018-report-2018-5216.pdf (accessed 4 October 2019).

35	 Ibid., pp. 12–14.
36	 “Peter Vesterbacka: The Boring Visionary”, in Stephan Faris

and Matthew Kaminski (eds), “Who to Watch in 2019: The
28 people who are shaping, shaking and stirring Europe”,
Politico 28, 12 April 2018, https://www.politico.eu/list/
politico-28-class-of-2019-the-ranking/peter-vesterbacka/
(accessed 4 October 2019).

37	 Wolf Richter, “Chinese investors are inflating housing markets
in the US, Canada, and Australia”, Business Insider, 10 June
2018, https://www.businessinsider.com/china-investors-
inflating-housing-markets-in-us-canada-australia-2018-6
(accessed 31 October 2019).

4. Preparations for
the Talsinki Tunnel
Project

The Chinese embassy in Estonia has been
surprisingly quiet about the huge proposed

investment and cooperation opportunity
in building the Talsinki tunnel. A rare
example of endorsement for the project
came in ambassador Li Chao’s speech at
the delivery ceremony for border
surveillance systems to the Estonian Tax
and Customs Board by Chinese company

Nuctech on 31 May 2018.38 Speaking in Estonia’s
easternmost city, Narva, ambassador Li
acknowledged Estonia’s strategic location on the
east-west and north-south transport corridors.
He pointed out the possibility of connecting Rail
Baltic and the Talsinki tunnel with China’s Arctic
Silk Road initiative in the development of
multimodal transport between Europe and
Asia.39

At the Estonia-China Infrastructure Forum held
in Tallinn in October 2018, the chairman of the
China International Constructors Association
(CHINCA), Fang Qiuchen, pointed out that there
was room for cooperation between Estonia
and China in infrastructure, in which China had
the necessary expertise and means. Fang said
that China was interested in Estonia due to its
participation in the Three Seas Initiative, which
involves 12 EU members states in the Adriatic,

38	 The Chinese security and inspection service provider
Nuctech is a subsidiary of Tsinghua Tongfang (http://www.
thtf.com.cn/en/business/security.html), which is owned by
China’s top Tsinghua University. The son of former Chinese
president Hu Jintao became Communist Party secretary of
Tsinghua Holdings in 2008, before which he was president
of Nuctech; he is currently party secretary of Lishui city.
“Son of former Chinese president Hu Jintao parachuted into
top job in scandal-hit Xian”, South China Morning Post, 11
March 2019, https://www.scmp.com/news/china/politics/
article/2189396/son-former-chinese-president-hu-jintao-
parachuted-top-job (accessed 6 August 2019).

39	 “Opening Remarks by Ambassador Li Chao at the Delivery
Ceremony of Nuctech Railway Cargo Inspection Equipment”,
Embassy of the People’s Republic of China in the Republic
of Estonia, 6 July 2018, http://ee.china-embassy.org/eng/
dssghd/t1566851.htm (accessed 6 August 2019).

On Knight Frank’s real-estate index of
all BARI countries, Estonia ranks highest
amongst the CEEC and seventh overall

Estonia is strategically located on the east-
west and north-south transport corridors,
says Chinese ambassador

https://kfcontent.blob.core.windows.net/research/1438/documents/en/new-frontiers-the-2018-report-2018-5216.pdf
https://kfcontent.blob.core.windows.net/research/1438/documents/en/new-frontiers-the-2018-report-2018-5216.pdf
https://kfcontent.blob.core.windows.net/research/1438/documents/en/new-frontiers-the-2018-report-2018-5216.pdf
https://www.politico.eu/list/politico-28-class-of-2019-the-ranking/peter-vesterbacka/
https://www.politico.eu/list/politico-28-class-of-2019-the-ranking/peter-vesterbacka/
https://www.businessinsider.com/china-investors-inflating-housing-markets-in-us-canada-australia-2018-6
https://www.businessinsider.com/china-investors-inflating-housing-markets-in-us-canada-australia-2018-6
http://www.thtf.com.cn/en/business/security.html
http://www.thtf.com.cn/en/business/security.html
https://www.scmp.com/news/china/politics/article/2189396/son-former-chinese-president-hu-jintao-parachuted-top-job
https://www.scmp.com/news/china/politics/article/2189396/son-former-chinese-president-hu-jintao-parachuted-top-job
https://www.scmp.com/news/china/politics/article/2189396/son-former-chinese-president-hu-jintao-parachuted-top-job
http://ee.china-embassy.org/eng/dssghd/t1566851.htm
http://ee.china-embassy.org/eng/dssghd/t1566851.htm

6The Talsinki Tunnel

Baltic and Black Sea regions.40 The former head
of the Economic and Commercial Counsellor’s
Office in Estonia, Wu Yan, said that Rail Baltic
and the Talsinki tunnel projects were linked
with the Chinese Polar Silk Road and as such
contributed to the development of multimodal
transport between Asia and Europe.41

In May 2018 two Finnish entrepreneurs, Peter
Vesterbacka and Kustaa Valtonen, founded
FinEst Bay Area Development in Finland.42 In
November 2018 Finest Bay Area Development
Estonia OÜ was founded in Estonia for
the building of the Tallinn–Helsinki
tunnel.43 The following month it was
announced that FinEst Bay had found
its first external investor, ARJ Holding
of Dubai, which had promised to invest
100m euros in the project.44

In January 2019, the heads of China Railway
International Group (CICG), Chen Shiping, and
Chinese investment fund TouchStone Capital
Partners, Kenny Song (Song Qingrong), and
Peter Vesterbacka met Estonian prime minister
Jüri Ratas and former minister of economic
affairs and communications Kadri Simson to

40	 The Three Seas Initiative is a flexible head-of-state-level
political platform to improve the connectivity between 12
member states in the Baltic, Adriatic and Black Sea regions,
with special focus on infrastructure, energy and digital
connectivity. See Three Seas Initiative Summit, “About,”
http://three-seas.eu/about/ (accessed 6 August 2019).

41	 “2018中国-爱沙尼亚基础设施合作论坛在塔林成功举办”
(China-Estonia infrastructure cooperation forum of 2018
was successfully conducted in Tallinn), China International
Constructors Association, 23 October 2018 http://www.
chinca.org/CICA/info/18102316485711 (accessed 6 August
2019).

42	 “Finest Bay Area Development Oy”, Yritys- ja
yhteisötietojärjestelmä (The Business Information System),
(n.d.), https://tietopalvelu.ytj.fi/yritystiedot.aspx?yavain=274
9137&tarkiste=430F7BF2B662AF312E9DAD4E07DE40AFF6C
DE1E7 (accessed 6 August 2019).

43	 Finest Bay Area Development Estonia OÜ, 30 November
2018, https://www.teatmik.ee/en/personlegal/14618079-
Finest-Bay-Area-Development-Estonia-O%C3%9C (accessed 7
October 2019).

44	 “ARJ Holding to partner on the €15 billion tunnel”, ARJ
Holding LLC, https://arjholding.com/arj-holding-to-partner-
on-the-e15-billion-tunnel/ (accessed 7 October 2019).

discuss the building of the Tallinn – Helsinki
tunnel.45 In March it was announced that FinEst
Bay and TouchStone had signed an MoU for
financing the tunnel to the tune of 15 billion
euros, of which one-third would be in the form
of investment and two-thirds in the form of a
loan.46

In May FinEst Bay announced the
signing of an MoU with Norwegian
development company Sør-Varanger
Utvikling for building an Arctic Railway
connecting Kirkenes with Rovaniemi in
Finland, thus linking the Northern Sea

Route with the European railway system.47 In
July Finest Bay and TouchStone signed an MoU
with CICG, China Railway Engineering
Corporation (CRECG) and China Communications

Construction Company (CCCC) for the final
design and construction of the Talsinki tunnel.48
(China Railway Engineering Corporation’s official
English name is China Railway Group Limited

45	 “陈诗平一行赴芬兰、爱沙尼亚开展商务活动” (Delegation
led by Chen Shiping visited Finland and Estonia to develop
business relations), China Railway International Group, 10
January 2019, http://www.crecgi.com/?newshow/tp/222/
id/500.html (accessed 7 October 2019); “Peter Vesterbacka,
Prime minister of Estonia Juri Ratas Viron, Minister Kadri
Simson, CRIG President Chen Shiping and Kenny Song from
Touchstone Capital”, Finest Bay Area Development, https://
finestbayarea.online/media/65 (accessed 7 October 2019).

46	 “中企拟出资170亿美元建世界最长海底铁路隧道：连接芬兰

爱沙尼亚” (Chinese company plans to invest $17 billion
to construct the world largest underwater railway tunnel
connecting Finland and Estonia), TouchStone Capital Group
Holdings, http://www.touchstonecapitalpartners.com/page.
asp?id=949 (accessed 7 October 2019).

47	 “Press release Agreement on Arctic railway planning and
implementation”, Finest Bay Area Development, 9 May 2019,
https://finestbayarea.online/media/82 (accessed 7 October
2019).

48	 David Mac Dougall and Petja Pirhonen, “New China deal
keeps Tallinn tunnel project on track, but it’s still dogged
by critics”, News Now Finland, 12 July 2019, https://
newsnowfinland.fi/economy-business/new-china-deal-keeps-
tallinn-tunnel-project-on-track-but-its-still-dogged-by-critics
(accessed 7 October 2019); “Three Chinese companies
to build Tallinn-Helsinki tunnel”, Reuters, 12 July 2019,
https://www.reuters.com/article/us-finland-estonia-tunnel/
three-chinese-companies-to-build-tallinn-helsinki-tunnel-
idUSKCN1U70F3 (accessed 7 October 2019).

Rail Baltic and Talsinki Tunnel projects are
connected with Chinese Polar Silk Road,
says Chinese counsellor

Artic Railway connects Northern Sea Route
with European railway system

http://three-seas.eu/about/
http://www.chinca.org/CICA/info/18102316485711
http://www.chinca.org/CICA/info/18102316485711
https://tietopalvelu.ytj.fi/yritystiedot.aspx?yavain=2749137&tarkiste=430F7BF2B662AF312E9DAD4E07DE40AFF6CDE1E7
https://tietopalvelu.ytj.fi/yritystiedot.aspx?yavain=2749137&tarkiste=430F7BF2B662AF312E9DAD4E07DE40AFF6CDE1E7
https://tietopalvelu.ytj.fi/yritystiedot.aspx?yavain=2749137&tarkiste=430F7BF2B662AF312E9DAD4E07DE40AFF6CDE1E7
https://www.teatmik.ee/en/personlegal/14618079-Finest-Bay-Area-Development-Estonia-O%C3%9C
https://www.teatmik.ee/en/personlegal/14618079-Finest-Bay-Area-Development-Estonia-O%C3%9C
https://arjholding.com/arj-holding-to-partner-on-the-e15-billion-tunnel/
https://arjholding.com/arj-holding-to-partner-on-the-e15-billion-tunnel/
http://www.crecgi.com/?newshow/tp/222/id/500.html
http://www.crecgi.com/?newshow/tp/222/id/500.html
https://finestbayarea.online/media/65
https://finestbayarea.online/media/65
http://www.touchstonecapitalpartners.com/page.asp?id=949
http://www.touchstonecapitalpartners.com/page.asp?id=949
https://finestbayarea.online/media/82
https://newsnowfinland.fi/economy-business/new-china-deal-keeps-tallinn-tunnel-project-on-track-but-its-still-dogged-by-critics
https://newsnowfinland.fi/economy-business/new-china-deal-keeps-tallinn-tunnel-project-on-track-but-its-still-dogged-by-critics
https://newsnowfinland.fi/economy-business/new-china-deal-keeps-tallinn-tunnel-project-on-track-but-its-still-dogged-by-critics
https://www.reuters.com/article/us-finland-estonia-tunnel/three-chinese-companies-to-build-tallinn-helsinki-tunnel-idUSKCN1U70F3

7The Talsinki Tunnel

(CREC), of which CICG is a subsidiary.)49 One
party to the MoU was a Turkish company, GAMA
Holding, with whom TouchStone has created a
joint venture50 in order to build large-scale
industrial and infrastructure projects.51 One
such project is the construction of the multilevel
Istanbul tunnel.52

To sum up, China is interested in developing a
multimodal transport network between Asia and
Europe and the tunnel project would be just one
part of the planned transport corridor linking
the Northern Sea Route with the European
railway system, stretching from northern
Norway down to Berlin in the heart of Europe.

5. Chinese State
Actors

The main proposed source of finance for the
Talsinki tunnel, TouchStone Capital Partners,
does not hide its close connections with
Chinese SOEs, but nor does it mention any
specific names. TouchStone’s website states
that of its 30 partners, 15 are SOEs and 15 are
insurance and finance companies.53
This kind of secrecy goes against the
company’s publicly declared values
of clarity and transparency.54 The

49	 “中国铁路工程集团有限公司” (China Railway Engineering
Corporation), Baidu Baike, https://baike.baidu.com/item
/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5
%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C
%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=
aladdin (accessed 2 August 2019; “Subsidiaries of CREC”,
China Railway Group Limited, http://www.crecg.com/
english/2687/3808/3938/index.html (accessed 7 October
2019).

50	 “Finestbay [sic] Area Development Lehdistötiedote / Press
release, 12.7.2019”, Finestbay Area Development, 12 July
2019 (updated 27 July 2019), https://finestbayarea.online/
media/84 (accessed 12 August 2019).

51	 China Investment & Construction Group (CICG), https://www.
cicginternational.com/ (accessed 12 August 2019).

52	 “GAMA signed the Memorandum of Understanding with
Chinese China Construction Third Engineering Bureau Co.,
Ltd which is one of the biggest companies in the world to
build Three-Level Great Istanbul Tunnel”, GAMA Holding A.Ş.,
5 August 2019, https://guc.gama.com.tr/en/news/gama-
signed-the-memorandum-of-understanding-with-chinese-
cscec-which-is-one-of-the-biggest-companies-in-the-world-
to-build-three-level-great-istanbul-tunnel/ (accessed 12
August 2019).

53	 “TCP Group Overview”, TouchStone Capital Group
Holdings, http://www.touchstonecapitalpartners.com/
newsimg/_874_20180507143733545.pdf (accessed 12
August 2019).

54	 “Our Values”, TouchStone Capital Group Holdings, http://
www.touchstonecapitalpartners.com/main.asp?menu_id=29
(accessed 7 October 2019).

founder and chairman of the board likes to
appear under different names—Kenny Song,
Song Fuzai and Song Qingrong (宋青融)—
which also goes against the company’s policy
of transparency.55

The China International Constructors
Association (CHINCA) is a national organisation
established in 1988 to promote China’s
international investments and economic
cooperation abroad. Its members have
participated in various international projects
from transportation, communication and
construction to energy and the housing sector.
Member companies do not just implement a
project, but also provide technical personnel
and financial services.56 Chinese practice in
building infrastructure in Kolasin, Montenegro,
is good example: of 2,189 workers on the
project, 1,491 (roughly 70%) are Chinese.57 In
Serbia, the Sino-Serbian Friendship bridge was
built by China Road and Bridge Corporation
(CRBC), using about 7,000 Chinese employees.58
In the context of building the Tallinn–Helsinki
tunnel, this could mean that the 26,000 jobs
allegedly created in Finland and Estonia would
be filled by Chinese workers.59

In China all SOEs and even the majority of
private companies, both domestic and foreign,

55	 Leslie Leino, “Hiinlaste suuri rahapaigutusi saadavad pidevalt
segadused, vassimised ja korruptsioon” (Chinese large
investments are often accompanied by confusion, dishonesty
and corruption), Postimees, 10 March 2019, https://arvamus.
postimees.ee/6541706/leslie-leino-hiina-rahapaigutusi-
saadavad-segadused-vassimised-ja-korruptsioon (accessed
7 October 2019).

56	 “About CHINCA”, China International Contractors Association,
http://www.chinca.org/EN (accessed 7 October 2019).

57	 “Chinese building 48 bridge bases in Kolasin”, Cafe del
Montenegro/Dnevne novine, 13 July 2017, https://www.
cdm.me/english/chinese-building-48-bridge-bases-kolasin/
(accessed 7 October 2019).

58	 Plamen Tonchev, “China’s Road: into the Western Balkans”,
European Union Institute for Security Studies Brief issue
3/2017, February 2017, https://www.iss.europa.eu/sites/
default/files/EUISSFiles/Brief%203%20China%27s%20Silk%20
Road.pdf (accessed 7 October 2019).

59	 Aleksi Teivainen, “Major Chinese infrastructure firm to join
Helsinki–Tallinn tunnel project”, Helsinki Times, 10 July 2019,
http://www.helsinkitimes.fi/business/16553-major-chinese-
infrastructure-firm-to-join-helsinki-tallinn-tunnel-project.
html (accessed 7 October 2019).

CHINCA members provide technical
personnel and financial services

https://baike.baidu.com/item/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=aladdin
https://baike.baidu.com/item/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=aladdin
https://baike.baidu.com/item/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=aladdin
https://baike.baidu.com/item/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=aladdin
https://baike.baidu.com/item/%E4%B8%AD%E5%9B%BD%E9%93%81%E8%B7%AF%E5%B7%A5%E7%A8%8B%E9%9B%86%E5%9B%A2%E6%9C%89%E9%99%90%E5%85%AC%E5%8F%B8/10989000?fr=aladdin
http://www.crecg.com/english/2687/3808/3938/index.html
http://www.crecg.com/english/2687/3808/3938/index.html
https://finestbayarea.online/media/84
https://finestbayarea.online/media/84
https://www.cicginternational.com/
https://www.cicginternational.com/
https://guc.gama.com.tr/en/news/gama-signed-the-memorandum-of-understanding-with-chinese-cscec-which-is-one-of-the-biggest-companies-in-the-world-to-build-three-level-great-istanbul-tunnel/
https://guc.gama.com.tr/en/news/gama-signed-the-memorandum-of-understanding-with-chinese-cscec-which-is-one-of-the-biggest-companies-in-the-world-to-build-three-level-great-istanbul-tunnel/
https://guc.gama.com.tr/en/news/gama-signed-the-memorandum-of-understanding-with-chinese-cscec-which-is-one-of-the-biggest-companies-in-the-world-to-build-three-level-great-istanbul-tunnel/
https://guc.gama.com.tr/en/news/gama-signed-the-memorandum-of-understanding-with-chinese-cscec-which-is-one-of-the-biggest-companies-in-the-world-to-build-three-level-great-istanbul-tunnel/
http://www.touchstonecapitalpartners.com/newsimg/_874_20180507143733545.pdf
http://www.touchstonecapitalpartners.com/newsimg/_874_20180507143733545.pdf
http://www.touchstonecapitalpartners.com/main.asp?menu_id=29
http://www.touchstonecapitalpartners.com/main.asp?menu_id=29
https://arvamus.postimees.ee/6541706/leslie-leino-hiina-rahapaigutusi-saadavad-segadused-vassimised-ja-korruptsioon
https://arvamus.postimees.ee/6541706/leslie-leino-hiina-rahapaigutusi-saadavad-segadused-vassimised-ja-korruptsioon
https://arvamus.postimees.ee/6541706/leslie-leino-hiina-rahapaigutusi-saadavad-segadused-vassimised-ja-korruptsioon
http://www.chinca.org/EN
https://www.cdm.me/english/chinese-building-48-bridge-bases-kolasin/
https://www.cdm.me/english/chinese-building-48-bridge-bases-kolasin/
https://www.iss.europa.eu/sites/default/files/EUISSFiles/Brief 3 China%27s Silk Road.pdf
https://www.iss.europa.eu/sites/default/files/EUISSFiles/Brief 3 China%27s Silk Road.pdf
https://www.iss.europa.eu/sites/default/files/EUISSFiles/Brief 3 China%27s Silk Road.pdf
http://www.helsinkitimes.fi/business/16553-major-chinese-infrastructure-firm-to-join-helsinki-tallinn-tunnel-project.html
http://www.helsinkitimes.fi/business/16553-major-chinese-infrastructure-firm-to-join-helsinki-tallinn-tunnel-project.html
http://www.helsinkitimes.fi/business/16553-major-chinese-infrastructure-firm-to-join-helsinki-tallinn-tunnel-project.html

8The Talsinki Tunnel

have CPC committees in their governing
structures,60 and CHINCA is no different from
the companies it represents. Its chairman,
Fang Qiuchen, is also first secretary of the CPC
committee in the association.61

The three SOEs (CREC, CICG and CCCC) that
signed the MoU with FinEst Bay for the building
of the Talsinki tunnel are members of CHINCA.62
All three operate under the supervision of the
State Council’s State-owned Assets Supervision
and Administration Commission (SASAC).63 The
head of the State Council is premier Li Keqiang,
who is also a member of the Politburo Standing
Committee, ranked second in the CPC hierarchy
only after Xi Jinping. As for CHINCA, the
chairmen of the aforementioned SOEs are also
the first secretaries of the party committees in
the organisations they represent. CREC’s former
chairman Li Changjin was the first secretary of
the party committee in CREC and since August
2019 the new chairman, Zhang Songyan, has
the same role.64 The chairman of CICG, Chen
Shiping, is also the first secretary of the group’s

60	 Zhang Lin, “Chinese Communist Party needs to curtail its
presence in private businesses”, South China Morning Post,
25 November 2018, https://www.scmp.com/economy/china-
economy/article/2174811/chinese-communist-party-needs-
curtail-its-presence-private (accessed 7 October 2019);
Jude Blanchette, “Against Atrophy: Party Organisations in
Private Firms”, Made in China, January–March 2019, https://
madeinchinajournal.com/2019/04/18/against-atrophy-party-
organisations-in-private-firms/ (accessed 7 October 2019).

61	 “重温历史 牢记使命—承包商会开展爱国主义教育主题党建活

动” (To review history and remember the mission – CHINCA’s
Chamber of Commerce organised education on patriotism
and party-building event), Sohu, 29 September 2018, https://
www.sohu.com/a/257041108_444154?spm=smpc.content.
huyou.9.15595200000232rn2g34 (accessed 7 October 2019).

62	 “Key Members”, China International Contractors Association,
http://www.chinca.org/EN (accessed 7 October 2019).

63	 Directory of the State-owned Assets Supervision and
Administration Commission of the State Council, http://
en.sasac.gov.cn/n_688_4.htm (accessed 7 October 2019).

64	 China Railway Group Limited, http://www.crecg.com/
english/2687/2720/3853/16861/index.html (accessed 2
August 2019); Gong Hao, “中国中铁选举张宗言为董事长，

聘任陈云为公司总裁” (China Railway Group Limited elected
Zhang Songyan to be the chairman of the board, appointed
Chen Yun to be the director of the of the company), Phoenix
New Media, 25 August 2019, https://news.ifeng.com/
c/7pR2owW2Ipp (accessed 20 September 2019).

party committee65 and the chairman of CCCC,
Liu Qitao, holds the same position.66

When talking about China, one has to bear in
mind that society’s governing structures are still

communist, which means that political
and economic power is practised at
all levels of society primarily by the
CPC. The party is mainly concerned
with staying in power, which enables
it to make decisions that might not
be profitable in the short term but

become valuable assets in the long run.

6. Security
implications

Contrary to claims of profitability, Chinese
infrastructure projects abroad have thus far
often not lived up to the official slogan of a
win-win outcome for both sides. The BRI land
belt operator China Railway admitted in August
2019 that on one particular train service to
Europe only one of 41 containers was carrying
goods. In 2018, with new regulations limiting
the number of empty containers to 10% per
train and government subsidies up to 50% of
the cost of shipment, the numbers allegedly
improved and last year only 6% of containers
towards Europe and 29% towards China were
empty.67

The Finnish Ministry of Transport and
Communications found that the proposed Arctic
Railway project was not commercially viable and
that freight must reach 2.5 million tonnes a year
just to cover annual maintenance costs.68 The
EU’s Interreg programme financed the FinEst
Link project, which researched the possibility
of linking Helsinki with Tallinn via an undersea
tunnel. The study found the infrastructure

65	 China Railway International Group, http://www.cict.com/
detail/26.shtml (accessed 2 August 2019).

66	 China Communications Construction Company, http://www.
ccccltd.cn/aboutus/gltd/ (accessed 2 August 2019).

67	 Sidney Leng, “China’s belt and road cargo to Europe under
scrutiny as operator admits to moving empty containers”,
South China Morning Post, 20 August 2019, https://www.
scmp.com/economy/china-economy/article/3023574/
chinas-belt-and-road-cargo-europe-under-scrutiny-operator
(accessed 22 August 2019).

68	 “Report on the Arctic railway completed”, Finnish Ministry of
Transport and Communications, 11 February 2019, https://
www.lvm.fi/-/report-on-the-arctic-railway-completed-998125
(accessed 7 October 2019).

In China both private and public companies
have CPC committees in their governance
structures

https://www.scmp.com/economy/china-economy/article/2174811/chinese-communist-party-needs-curtail-its-presence-private
https://www.scmp.com/economy/china-economy/article/2174811/chinese-communist-party-needs-curtail-its-presence-private
https://www.scmp.com/economy/china-economy/article/2174811/chinese-communist-party-needs-curtail-its-presence-private
https://www.sohu.com/a/257041108_444154?spm=smpc.content.huyou.9.15595200000232rn2g34
https://www.sohu.com/a/257041108_444154?spm=smpc.content.huyou.9.15595200000232rn2g34
https://www.sohu.com/a/257041108_444154?spm=smpc.content.huyou.9.15595200000232rn2g34
http://www.chinca.org/EN
http://en.sasac.gov.cn/n_688_4.htm
http://en.sasac.gov.cn/n_688_4.htm
http://www.crecg.com/english/2687/2720/3853/16861/index.html
http://www.crecg.com/english/2687/2720/3853/16861/index.html
https://news.ifeng.com/c/7pR2owW2Ipp
https://news.ifeng.com/c/7pR2owW2Ipp
http://www.cict.com/detail/26.shtml
http://www.cict.com/detail/26.shtml
http://www.ccccltd.cn/aboutus/gltd/
http://www.ccccltd.cn/aboutus/gltd/
https://www.scmp.com/economy/china-economy/article/3023574/chinas-belt-and-road-cargo-europe-under-scrutiny-operator
https://www.scmp.com/economy/china-economy/article/3023574/chinas-belt-and-road-cargo-europe-under-scrutiny-operator
https://www.scmp.com/economy/china-economy/article/3023574/chinas-belt-and-road-cargo-europe-under-scrutiny-operator
https://www.lvm.fi/-/report-on-the-arctic-railway-completed-998125
https://www.lvm.fi/-/report-on-the-arctic-railway-completed-998125

9The Talsinki Tunnel

project to be feasible, if the EU grant covered
40% of the construction cost and the annual
subsidies for operating the tunnel were 280
million euro for 40 years.69 The CEO of Estonian
ferry company Tallink, Paavo Nõgene, said that
with such substantial subsidies the three major
ferry companies operating on the Helsinki–
Tallinn route would be happy to provide their
passenger services free of charge.70

If the BRI is not profitable for China, why does
it continue to pursue costly infrastructure
projects across the world? First, it should be
noted that Chinese SOEs do not have to report
back to their investors and constantly please
the stakeholders with growth numbers, as
public companies in the West do. This enables
the SOEs to invest and participate in projects
that are not profitable but serve the CPC’s long-
term strategic goals. Moreover, we should take
into consideration the Chinese political system,
which—unlike democracies—does not depend
on short-term political cycles and consequently
enables policymakers to plan ahead for longer
periods of time. By October 2019, the CPC had
been in power for 70 years.

China’s 2015 white paper on Military Strategy
states, alongside the importance of
safeguarding security and sovereignty,
the need to protect China’s
development interests. The paper
argues that, contrary to the former
emphasis on land-based threats, the focus
should shift to the seas and oceans and to the
protection of maritime rights and interests. The
paragraph on Force Development in Critical
Security Domains says: “protect the security
of strategic SLOCs and overseas interests,
and participate in international maritime
cooperation, so as to provide strategic support
for building itself into a maritime power”.71 The
2019 Defence White Paper “China’s National

69	 “FinEst Link Project results: Helsinki–Tallinn railway tunnel to
become an engine of regional growth”.

70	 “Tallink CEO: For Talsinki tunnel subsidy funds, we could
offer free passage”, ERR, 23 February 2019, https://news.err.
ee/913742/tallink-ceo-for-talsinki-tunnel-subsidy-funds-we-
could-offer-free-passage (accessed 7 October 2019).

71	 “Full text: China’s Military Strategy”, Xinhua, 25 June
2015, http://www.chinadaily.com.cn/china/2015-05/26/
content_20820628.htm (accessed 23 August 2019).

Defence in the New Era” states that China’s
overseas interests are a crucial part of the
country’s national interests and the PLA’s job
is to protect Chinese people, organisations
(zuzhi, 组织) and institutions (jigou, 机构)
overseas. To protect China’s national interests,
it is necessary to build long-distance forces
(yuanyang liliang, 远洋力量) and overseas
supply points (haiwai bujidian, 海外补给点)

supporting power projection abroad.72

The American Center for Advanced
Defense Studies (C4ADS) researched
China’s maritime infrastructure

investments in the Indo-Pacific region and
found that, contrary to the BRI’s official
rhetoric of win-win economic development,
the investments are seen by Chinese scholars
as an opportunity to create political influence
and build dual-use infrastructure to support
China’s long-distance naval operations.73
C4ADS refers in its report to the 2015
consensus opinion of 50 scholars from over
a dozen prominent Chinese government and
university research institutes74 which stated
that, in order to protect China’s core interests
(hexin liyi, 核心利益), it was necessary to
develop strategic support states (zhanlüe
zhidian guojia, 战略支点国家) in the periphery.
Goodwill and cooperation can be promoted by
offering public goods (gonggong chanpin, 公共产

品) to these strategic support states.75

This goodwill is explicit also in Chinese external
lending practices, as described in research by
Rhodium Group, which reviewed 40 completed
renegotiations between 2001 and 2019. These

72	 “Full Text: China’s National Defense in the New Era”, Xinhua,
24 July 2019, http://www.xinhuanet.com/english/2019-
07/24/c_138253389.htm (accessed 26 August 2019).

73	 Devin Thorne and Ben Spevack, “Harbored Ambitions: How
China’s Port Investments Are Strategically Reshaping the
Indo-Pacific”, C4ADS, 17 April 2018, p. 4, https://static1.
squarespace.com/static/566ef8b4d8af107232d5358a/t/
5ad5e20ef950b777a94b55c3/1523966489456/
Harbored+Ambitions.pdf (accessed 8 October 2019).

74	 Zhao Weihua, “习近平时代的中国周边外交：新理念，新概

念，新举措”研讨会综述” (Seminar Summary of the ‘China
Periphery Diplomacy of the Xi Jinping Era: New Ideas, New
Concepts, New Measures’), China International Studies 1
(2015), pp. 135–37, cited in Thorne and Spevack, “Harbored
Ambitions”, p. 20.

75	 Zhao, op. cit. http://www.ciis.org.cn/gyzz/2015-01/22/
content_7631517.htm (accessed 7 October 2019).

Official studies consider the Arctic Railway
and Talsinki tunnel projects are not feasible

China hopes to generate support by offering
public goods

https://news.err.ee/913742/tallink-ceo-for-talsinki-tunnel-subsidy-funds-we-could-offer-free-passage
https://news.err.ee/913742/tallink-ceo-for-talsinki-tunnel-subsidy-funds-we-could-offer-free-passage
https://news.err.ee/913742/tallink-ceo-for-talsinki-tunnel-subsidy-funds-we-could-offer-free-passage
http://www.chinadaily.com.cn/china/2015-05/26/content_20820628.htm
http://www.chinadaily.com.cn/china/2015-05/26/content_20820628.htm
http://www.xinhuanet.com/english/2019-07/24/c_138253389.htm
http://www.xinhuanet.com/english/2019-07/24/c_138253389.htm
https://static1.squarespace.com/static/566ef8b4d8af107232d5358a/t/5ad5e20ef950b777a94b55c3/1523966489456/Harbored+Ambitions.pdf
https://static1.squarespace.com/static/566ef8b4d8af107232d5358a/t/5ad5e20ef950b777a94b55c3/1523966489456/Harbored+Ambitions.pdf
https://static1.squarespace.com/static/566ef8b4d8af107232d5358a/t/5ad5e20ef950b777a94b55c3/1523966489456/Harbored+Ambitions.pdf
https://static1.squarespace.com/static/566ef8b4d8af107232d5358a/t/5ad5e20ef950b777a94b55c3/1523966489456/Harbored+Ambitions.pdf
http://www.ciis.org.cn/gyzz/2015-01/22/content_7631517.htm
http://www.ciis.org.cn/gyzz/2015-01/22/content_7631517.htm

10The Talsinki Tunnel

included the following outcomes: 16 write-
offs; 11 deferments, refinancings and term
renegotiations; and four denials of additional
financing. Although write-offs were the most
common result, the amounts were in most
cases not substantial. (In the case of Sudan,
the forgiven 160 million US dollars represented
just 2.5% of the 6.5-billion-dollar total debt).76

A report by the Center for Strategic and
International Studies points out that the
process of building infrastructure in another
country enables the external actor to influence
the political decisions of the host country.
For instance, the financing stage provides the
lender the opportunity to obtain diplomatic
concessions and take operational control of
the project.77

In Europe we already have examples of
diplomatic favour given to China in the
hope of investment or in the case of existing
investments. In 2016 Greece, Hungary, Croatia
and Slovenia wanted to play down the EU’s
condemnation of a Permanent Court of
Arbitration ruling on China’s illegal claim over
Philippine territorial waters.78 In 2017 Greece
vetoed the EU’s condemnation of
China’s human rights violations in the
UNHRC.79

FinEst Bay’s proposed financing plan
sees the tunnel being built by Chinese

76	 Agatha Kratz, Allen Feng and Logan Wright, “New Data on
the ‘Debt Trap’ Question”, Rhodium Group, 29 April 2019,
https://rhg.com/research/new-data-on-the-debt-trap-
question/ (accessed 27 August 2019).

77	 Jonathan E. Hillman, Influence and Infrastructure: The
Strategic Stakes of Foreign Projects (Washington DC: Center
for Strategic and International Studies, January 2019),
p. 2, https://csis-prod.s3.amazonaws.com/s3fs-public/
publication/190123_Hillman_InfluenceandInfrastructure_
WEB_v3.pdf (accessed 8 October 2019).

78	 Robin Emmott, “EU’s statement on South China Sea reflects
divisions”, Reuters, 15 July 2016, https://www.reuters.com/
article/us-southchinasea-ruling-eu/eus-statement-on-south-
china-sea-reflects-divisions-idUSKCN0ZV1TS (accessed 8
October 2019).

79	 Tim Nicholas Rühlig, Björn Jerdén, Frans-Paul van der Putten,
John Seaman, Miguel Otero-Iglesias and Alice Ekman,
“The role of political values in Europe-China relations”,
in Rühlig et al. (ed.), Political values in Europe-China
relations (Stockholm: The Swedish Institute of International
Affairs (UI), December 2018), p. 14, https://www.ifri.org/
sites/default/files/atoms/files/full-report-web-version_
updated_2019.pdf (accessed 8 October 2019).

SOEs. The Chinese company TouchStone Capital
signed an MoU with FinEst Bay for the financing
of the project. As already mentioned, one-third
of the promised 15 billion euros is investment
and two-thirds is a loan.80 This makes Chinese
investors the majority stakeholders and it
is more than likely that they will also gain
operational control of the project, which can
be used as political leverage against the host
countries. The BRI slogan of win-win diplomacy
in this case means that China wins both times
by being the main creditor and the constructor
of the project while in addition it gains political
leverage by acquiring operational control. The
implementation of the project could also lead
to technological dependence on China.

It should not be forgotten that China is not a
member of the OECD and consequently
is not bound by OECD rules on lending,
which limit the practice of tied aid
credit (the requirement that the
money lent is spent on buying goods

and services from the lender), set minimum
interests rates based on the level of country
risk (which makes Chinese loans more attractive
than those from OECD members) and impose
maximum repayment terms (for the lender it
is more profitable to generate interest over a
longer period than to receive all the money back
before the set date).81

If a country is unable to repay the debt, the
lender can, in the renegotiating process,
demand financial concessions, equity in a
project, or non-financial concessions. In 2017
Sri Lanka was unable to repay its loans from
China for building a new port at Hambantota

80	 Anu Jõgi, “Ongi tõsi: hiinlastelt tuleb Tallinna–Helsingi
tunnelile 15 miljardit” (True story: Tallinn–Helsinki tunnel
will receive 15 billion from the Chinese), Äripäev, 8 March
2019, https://www.aripaev.ee/uudised/2019/03/08/ongi-
tosi-hiinlastelt-tuleb-tallinnahelsingi-tunnelile-15-miljardit
(accessed 8 October 2019).

81	 Isabella Massa, “Export finance activities by the Chinese
government”, European Parliament Directorate-General
for External Policies of the Union, Directorate B Policy
Department Briefing Paper, September 2011, p.10
http://www.europarl.europa.eu/RegData/etudes/note/
join/2011/433862/EXPO-INTA_NT(2011)433862_EN.pdf
(accessed 8 October 2019); Hillman, Influence and
Infrastructure, pp. 5–6.

Foreign infrastructure can lead to political
influence

China is not a member of the OECD and
consequently is not bound by OECD rules
on lending

https://rhg.com/research/new-data-on-the-debt-trap-question/
https://rhg.com/research/new-data-on-the-debt-trap-question/
https://csis-prod.s3.amazonaws.com/s3fs-public/publication/190123_Hillman_InfluenceandInfrastructure_WEB_v3.pdf
https://csis-prod.s3.amazonaws.com/s3fs-public/publication/190123_Hillman_InfluenceandInfrastructure_WEB_v3.pdf
https://csis-prod.s3.amazonaws.com/s3fs-public/publication/190123_Hillman_InfluenceandInfrastructure_WEB_v3.pdf
https://www.reuters.com/article/us-southchinasea-ruling-eu/eus-statement-on-south-china-sea-reflects-divisions-idUSKCN0ZV1TS
https://www.reuters.com/article/us-southchinasea-ruling-eu/eus-statement-on-south-china-sea-reflects-divisions-idUSKCN0ZV1TS
https://www.reuters.com/article/us-southchinasea-ruling-eu/eus-statement-on-south-china-sea-reflects-divisions-idUSKCN0ZV1TS
https://www.ifri.org/sites/default/files/atoms/files/full-report-web-version_updated_2019.pdf
https://www.ifri.org/sites/default/files/atoms/files/full-report-web-version_updated_2019.pdf
https://www.ifri.org/sites/default/files/atoms/files/full-report-web-version_updated_2019.pdf
https://www.aripaev.ee/uudised/2019/03/08/ongi-tosi-hiinlastelt-tuleb-tallinnahelsingi-tunnelile-15-miljardit
https://www.aripaev.ee/uudised/2019/03/08/ongi-tosi-hiinlastelt-tuleb-tallinnahelsingi-tunnelile-15-miljardit
http://www.europarl.europa.eu/RegData/etudes/note/join/2011/433862/EXPO-INTA_NT(2011)433862_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/note/join/2011/433862/EXPO-INTA_NT(2011)433862_EN.pdf

11The Talsinki Tunnel

and in the process of renegotiations in return
for writing off a debt of 1.12 billion US dollars
it gave China a controlling stake in the port and
a 99-year lease to operate it.82

Besides the risk of falling into a dept trap, all
infrastructure has the potential for dual use,
which means that commercial infrastructure
could be easily used for military purposes.

The wars in Afghanistan and Iraq are proof
of the growing trend of military logistics
chains depending more and more on private
companies.83 Rail Baltic can transport passengers
from Tallinn to Warsaw but could just as easily
move pre-positioned NATO tanks from Poland
to the Baltics.

If this scenario is unrealistic at the moment,
it does not eliminate the possibility that in
the future Chinese navy vessels will patrol the
Northern Sea Route together with Russian forces
to protect the Arctic Connect underwater data
cable that is planned to connect Europe with Asia
via a direct link.84 With China’s growing influence
in the region, it is possible that one day “friendly
states” in fear of economic sanctions will be
forced to permit the PLA navy to service its ships
in the Norwegian deep-water port of Kirkenes
in which Chinese shipping company COSCO
has shown interest and transport its armoured
infantry vehicles via the Arctic Railway and
Tallinn–Helsinki tunnel to hold a joint exercise
with Russia in Kaliningrad.85 In July 2017 the
Russian and Chinese navies held a week-long

82	 Hillman, “Influence and Infrastructure”, pp. 8–9.
83	 Mark Erbel and Christopher Kinsey, “Think again – supplying

war: Reappraising military logistics and its centrality
to strategy and war”, Journal of Strategic Studies 41(4)
(December 2015), pp. 519–44, http://openaccess.city.ac.uk/
id/eprint/15815/1/Think%20Again%20%28AM%29.pdf
(accessed 8 October 2019).

84	 “The Arctic Connect Project to Power Business in Northern
Finland”, Cinia News and Blogs, 23 January 2018, https://
www.cinia.fi/en/archive/the-arctic-connect-project-to-
power-business-in-northern-finland.html.

85	 Staalesen, “Kirkenes port developers put their faith in the
Chinese”.

military exercise in the Baltic Sea, which should
not have been a surprise because they have been
holding joint exercises since 2012.86

A clear sign of Chinese interest in
playing a bigger role internationally
in security matters is the creation of a
legal basis for Chinese overseas military
operations, put in place through

Article 71 of China’s 2015 counterterrorism
law, which states that, with the approval of the
Central Military Commission, the PLA and the
People’s Armed Police (PAP) can assign people

(pai yuan, 派员) on a counterterrorism
mission abroad.87 In 2016 China
reached agreement with Djibouti to
build a PLA navy support base and
it is believed that in the same year
the PLA started joint military patrols

with Afghanistan in the Wakhan Corridor and
established a small military base in Tajikistan.88

Mathieu Duchâtel, Director of the Asia
Programme at Institut Montaigne, believes that
following the Djibouti example China is likely
to build other naval bases abroad to support
its operations in foreign seas, but the problem
for Beijing lies in the perception of whether
the bases enhance or hinder the international
security environment.89 Regardless of denials
by Chinese and Cambodian officials, there are
serious allegations that Cambodia has granted
China a 30-year lease on a port near Ream
with the right to deploy military personnel and
weaponry.90

86	 Richard Weitz, “Assessing the Sino-Russian Baltic Sea
Drill”, China Brief 17(12), The Jamestown Foundation, 20
September 2017, https://jamestown.org/program/assessing-
the-sino-russian-baltic-sea-drill/ (accessed 8 October 2019).

87	 Zhou Wei and Chen Fei, “中华人民共和国反恐怖主义法（全

文）” (Antiterrorism Law of the People’s Republic of China
(complete text)), Zhongguo junwang, 25 December 2015,
http://www.81.cn/jwgz/2015-12/27/content_6832878_8.
htm (accessed 17 September 2019).

88	 Mathieu Duchâtel, “Overseas Military Operations in Belt
and Road Countries: The Normative Constraints and Legal
Framework”, in Nadège Rolland (ed.), Securing the Belt
and Road Initiative: China’s Evolving Military Engagement
Along the Silk Roads (NBR Special Report #80) (Seattle and
Washington DC: The National Bureau of Asian Research,
September 2019), pp. 7–17 [10], https://www.nbr.org/wp-
content/uploads/pdfs/publications/sr80_securing_the_belt_
and_road_sep2019.pdf (accessed 8 October 2019).

89	 Ibid., p. 16.
90	 Timothy R. Heath, “The Ramifications of China’s Reported

Naval Base in Cambodia”, The Rand Blog, 7 August 2019,
https://www.rand.org/blog/2019/08/the-ramifications-of-
chinas-reported-naval-base-in.html (accessed 8 October
2019).

Inability to pay back debt can lead to
non-financial concessions

Commercial infrastructure could be easily
used for military purposes

http://openaccess.city.ac.uk/id/eprint/15815/1/Think Again %28AM%29.pdf
http://openaccess.city.ac.uk/id/eprint/15815/1/Think Again %28AM%29.pdf
https://www.cinia.fi/en/archive/the-arctic-connect-project-to-power-business-in-northern-finland.html
https://www.cinia.fi/en/archive/the-arctic-connect-project-to-power-business-in-northern-finland.html
https://www.cinia.fi/en/archive/the-arctic-connect-project-to-power-business-in-northern-finland.html
https://jamestown.org/program/assessing-the-sino-russian-baltic-sea-drill/
https://jamestown.org/program/assessing-the-sino-russian-baltic-sea-drill/
http://www.81.cn/jwgz/2015-12/27/content_6832878_8.htm
http://www.81.cn/jwgz/2015-12/27/content_6832878_8.htm
https://www.nbr.org/wp-content/uploads/pdfs/publications/sr80_securing_the_belt_and_road_sep2019.pdf
https://www.nbr.org/wp-content/uploads/pdfs/publications/sr80_securing_the_belt_and_road_sep2019.pdf
https://www.nbr.org/wp-content/uploads/pdfs/publications/sr80_securing_the_belt_and_road_sep2019.pdf
https://www.rand.org/blog/2019/08/the-ramifications-of-chinas-reported-naval-base-in.html
https://www.rand.org/blog/2019/08/the-ramifications-of-chinas-reported-naval-base-in.html

12The Talsinki Tunnel

Chinese professor and former Academy
senior fellow at Chatham House, Xue Guifang,
acknowledges the importance of security
in developing the BRI and believes that in
protecting its overseas interests China is
more likely to use dual-use support facilities
in overseas ports and docks than to build
additional naval bases.91

China might use a twin-track approach in
extending its military presence abroad. It can
build naval bases in neighbouring countries
with favourable governments like Cambodia,
Myanmar, Pakistan and Sri Lanka and opt for
dual-use support facilities in countries where
governments are more cautious of China’s
growing influence.

In the EU, Chinese SOEs already
have stakes in the following ports:
Piraeus (Greece); Bilbao and Valencia
(Spain); Marseilles, Nantes, Le Havre
and Dunkirk (France); Antwerp and Bruges
(Belgium); Rotterdam (the Netherlands);
and Marsaxlokk (Malta).92 However, China is
facing growing resistance to its infrastructure
building projects. In Lysekil, Sweden, a Chinese
port-building project that involved CCCC
was turned down over environmental and
security concerns.93 In Greenland, CCCC pulled
back from upgrading airports at Nuuk and
Ilulissat due to Danish pressure over security
concerns.94

In 2017 the PLA navy made 290 port
visits to all five continents. In the
period 2003–18 Chinese naval vessels

91	 Xue Guifang, “The Potential Dual Use of Support Facilities
in the Belt and Road Initiative”, in Nadège Rolland (ed.),
Securing the Belt and Road: China’s Evolving Military
Engagement Along the Silk Roads, (Seattle and Washington
DC: The National Bureau of Asian Research), pp. 47–57 [52],
https://www.nbr.org/wp-content/uploads/pdfs/publications/
sr80_securing_the_belt_and_road_sep2019.pdf.

92	 Joanna Kakissis, “Chinese Firms Now Hold Stakes in Over A
Dozen European Ports”, National Public Radio, 9 October
2018, https://www.npr.org/2018/10/09/642587456/chinese-
firms-now-hold-stakes-in-over-a-dozen-european-ports
(accessed 8 October 2019).

93	 Janne Suokas, “Chinese investors cancel plans for massive
deep-water port in Sweden”, GBTIMES, 31 January 2018,
https://gbtimes.com/chinese-investors-cancel-plans-for-
massive-deep-water-port-in-sweden (accessed 20 September
2019).

94	 Jacob Gronholt-Pedersen and Stella Qiu, “China withdraws
bid for Greenland airport projects: Sermitsiaq newspaper”,
Reuters, 4 June 2019, https://www.reuters.com/article/us-
china-silkroad-greenland/china-withdraws-bid-for-greenland-
airport-projects-sermitsiaq-newspaper-idUSKCN1T5191
(accessed 19 September 2019).

visited multiple times ports in the following EU
member states: the UK, Greece, Germany, Italy,
Portugal, Denmark, Finland and Sweden. Naval
visits to ports reveal geopolitical, intelligence-
gathering and cooperation-based priorities.95
Even more significant than port visits are joint
military exercises and, although the Chinese
Ministry of Defence said that the Sino-Russian
joint exercise in the Baltic Sea in 2017 was
not aimed at any third party, it clearly sent a
message of willingness to cooperate with the
primary perceived adversary of the Baltic Sea
region. According to Beijing-based navy expert
Li Jie, it was meant to express Chinese sincerity
towards Russia in a region contested between
it and the US.96

According to the scenario of the 2017 exercise
in the Baltic, the two navies were practising
joint operations in area denial, inspection and
liberation of vessels and the protection of
cargo ships.97 Expensive infrastructure beneath
the Baltic Sea could give the Chinese navy
an undeniable reason to seek a permanent
presence in the region in the form of a support
base, which would enable it to fulfil the task of
protecting its overseas interests.

95	 Mathieu Duchâtel and Alexandre Sheldon Duplaix, “Blue
China: Navigating the Maritime Silk Road to Europe”,
ECFR Policy Brief 255, European Council on Foreign Relations,
April 2018, pp. 29–30, https://www.ecfr.eu/page/-/blue_
china_navigating_the_maritime_silk_road_to_europeNEW-
compressed.pdf.

96	 Guo Yuandan, Zhao Yusha, “Advanced PLA navy ship to
join joint drill with Russia”, The Global Times, 18 June
2017, http://www.globaltimes.cn/content/1052224.shtml
(accessed 19 September 2019).

97	 Weitz, “Assessing the Sino-Russian Baltic Sea Drill”.

With its Baltic Sea exercise, China added
itself to the region’s security equation

China might seek to establish a support base
in order to protect the planned tunnel

https://www.nbr.org/wp-content/uploads/pdfs/publications/sr80_securing_the_belt_and_road_sep2019.pdf
https://www.nbr.org/wp-content/uploads/pdfs/publications/sr80_securing_the_belt_and_road_sep2019.pdf
https://www.npr.org/2018/10/09/642587456/chinese-firms-now-hold-stakes-in-over-a-dozen-european-ports
https://www.npr.org/2018/10/09/642587456/chinese-firms-now-hold-stakes-in-over-a-dozen-european-ports
https://gbtimes.com/chinese-investors-cancel-plans-for-massive-deep-water-port-in-sweden
https://gbtimes.com/chinese-investors-cancel-plans-for-massive-deep-water-port-in-sweden
https://www.reuters.com/article/us-china-silkroad-greenland/china-withdraws-bid-for-greenland-airport-projects-sermitsiaq-newspaper-idUSKCN1T5191
https://www.reuters.com/article/us-china-silkroad-greenland/china-withdraws-bid-for-greenland-airport-projects-sermitsiaq-newspaper-idUSKCN1T5191
https://www.reuters.com/article/us-china-silkroad-greenland/china-withdraws-bid-for-greenland-airport-projects-sermitsiaq-newspaper-idUSKCN1T5191
https://www.ecfr.eu/page/-/blue_china_navigating_the_maritime_silk_road_to_europeNEW-compressed.pdf
https://www.ecfr.eu/page/-/blue_china_navigating_the_maritime_silk_road_to_europeNEW-compressed.pdf
https://www.ecfr.eu/page/-/blue_china_navigating_the_maritime_silk_road_to_europeNEW-compressed.pdf
http://www.globaltimes.cn/content/1052224.shtml

13The Talsinki Tunnel

Conclusion
Chinese state actors are interested in
developing the Talsinki tunnel project in the
framework of the Belt and Road Initiative. The
Chinese company TouchStone is interested in
providing the finance and the Chinese SOEs
CICG, CREC and CCCC are interested in building
the tunnel.

Chinese interests in the region are connected
with developing the Polar Silk Road that is
planned to connect Asia with Europe via the
Northern Sea Route, which would, in the event
of a conflict with the US, enable China to avoid
a maritime blockade. Linking the Northern Sea
Route via the port of Kirkenes and the Arctic
Railway with the Talsinki tunnel would create an
interlocked railway system from the northern
coast of Norway to Estonia and, if connected
with Rail Baltic, even down to Warsaw and
Berlin. China is also interested in having access
to the natural resources of the Arctic and
Northern Europe, which is a politically stable
environment. Northern European countries
are interested in increasing trade with China
and attracting Chinese investment.

China experts say that, besides boosting trade,
the BRI serves the purpose of creating political
influence and gaining access to dual-use
support ports in the participating countries.
China is interested in developing support states
to service its navy’s vessels abroad, which
would enable China to protect its interests and
investments in other countries.

With its joint exercise with Russia in the Baltic
Sea in 2017, China has already practised the
protection of its interests in the area of the
proposed tunnel project.

To sum up, the main risks involved in Chinese-
built strategic infrastructure are: increased
Chinese political influence; operational control
of the project; technological dependence on
Chinese expertise; an inability to pay back
loans, which could lead to non-financial
concessions; and dual-use infrastructure that
could be used for servicing and moving PLA
forces. These risks must be taken into account
when deciding on future steps regarding the
Tallinn–Helsinki tunnel.

International Centre for Defence and Security
Estonian Foreign Policy Institute

63/4 Narva Rd., 10152 Tallinn, Estonia
info@icds.ee, www.icds.ee, www.efpi.icds.ee

Follow us on:

 ICDS.Tallinn, EVI.EESTI

 @ICDS _ Tallinn, @EFPI _ EST

 ICDS-Tallinn

ISSN 2228-2076

