Jim Murison

NSW Agsell

Jim,

Thank you for the meeting on Friday 9th and especially the rugby in the pub that evening – it is a pity the Waratahs could not score that fourth try but dreams are never meant to come true!

I look forward to catching up with Lou Revelant and David Michalk when they are next in Sydney.

It is now imperative that we finalize agreement on what the NSW side wants out of the Second Australia China Agricultural Forum to be held in Sydney around the end of October 2003 depending on the dates of the World Bank meeting re David Michalk.

Helen Qiao has a meeting with you tomorrow Wednesday 14th and I have asked her to confirm all her organizational requirements directly to you re my response to Lou Revelant. This is very important for anticipating the Wuhan Chinese “fire drill” routine wherein no one seems to take responsibility for anything. Helen’s task is to “nail” the Hubei Foreign Affairs Office to the wall on organizational matters re the Hosts, Sponsors and Organizers of this annual Agricultural Forum.

With respect to the David Michalk document there are some very good ideas for future development of the Agricultural Forum as you would expect from someone of David’s both agricultural background and experience in visiting China.

However I believe it is far too ambitious to raise at this stage formally with the Hubei Foreign Office and other parties in Wuhan. Better to stick to the present plan re the exchange of emails between Lou and myself and use David’s ideas for informal discussion with the various Chinese parties – indeed Helen can start the ball rolling over the next few months in preparation for my official visit as President of ACCCI in August 2003.

Should the Chinese respond positively we could organize a signing ceremony at the Second Agricultural Forum in October 2003 for an expanded agricultural relationship based on David’s next four year cycle re 2004/07. The Leader of the Chinese delegation would simple love to meet the new NSW Minister for Agriculture Ian Macdonald for such an event perhaps on the Tuesday evening – of course I am going after the Premier again so as to lock in the Vice Governor of Hubei who helped us last November in Wuhan.

Thus the schedule may be:

2004 – Wuhan – Agriculture and reducing its effects on the environment.

2005 – Sydney – Irrigation management for increased quality and efficient water usage.

2006 – Wuhan – Maximizing returns from animals

2007 – Sydney – Communicating research information to the technicians and producer

With reference to David’s ideas for organization and costs this is potentially very “dangerous” as we have been down this path many many times with total failure over more than 20 years from NSW Governments of both persuasions. The NSW Government and Hubei Provincial Governments have agreed to be the Official Hosts at no cost – lets leave it at that. The NSW Department of Agriculture and Hubei Agricultural Bureau are the Official Sponsors at cost in kind re facilities and logistical support when the Agricultural Forums are held in the respective countries. The ACCCI and now the Hubei Foreign Affairs Office (rather then the Hubei CCPIT) are the Official Organizers and handling the costs in so doing. What happens in reality is naturally a different story as NSW Agsell has always worked closely with ACCCI to get the “agricultural job” done.

ACCCI has plans well advanced to fund the 2003 Agricultural Forum but we need to finalize our understandings with Agsell in NSW as soon as possible to allow Helen on behalf of the ACCCI Secretariat Rural Industries section to “launch the next assault on Wuhan”. Remember ACCCI is undertaking the same exercise with respect to Urban Services in Chongqing, Infrastructures in Chengdu and Commercial Culture in Nanjing – we have to be clear on policy (Jones), information (Zerby) and organization (Qiao).

The SARS crisis has made things even more difficult re organization of projects concerning Australia China economic relations, and now the Telstra “stuff-up” with Broadband ADSL services over the last few days make Australia look silly – nevertheless we soldier on.

Kind regards

Michael

