

6 CROSS-STRAITS MEETING


Behind us is history stretching for 60 years. Now before our eyes there are fruits of conciliation instead of confrontation." — Ma Ying-jeou

“We are brothers connected by flesh even if our bones are broken, we are a family whose blood is thicker than water.” — Xi Jinping


The Standing Committee of the National People's Congress issues a message to Taiwan declaring the Chinese government's position regarding peaceful settlement of the Taiwan question.

Former NPC Standing Committee chairman Ye Jianying issues a statement further elaborating on the policy and principles for the settlement of the Taiwan question.


Taiwan authorities allow Taiwan people to visit their relatives on the mainland, ending 38 years of isolation across the Taiwan Straits.

The Association for Relations Across the Taiwan Straits and the Straits Exchange Foundation reach an informal agreement that "the two sides of the Straits adhere to the one-China principle." It is the "1992 Consensus".


Former ARATS chairman Wang Daohan (left) and former SEF chairman Koo Chen-fu hold a historic meeting in Singapore.

Former general secretary of the Central Committee of the Communist Party of China and president Jiang Zemin puts forward eight propositions on the development of relations between the two sides of the Taiwan Straits and the peaceful reunification of China.

Former SEF chairman Koo Chen-fu holds his second meeting with then-ARATS chairman Wang Daohan and meets former president Jiang Zemin during his six-day visit to Shanghai and Beijing.

Former Taiwan leader Lee Teng-hui puts forward the infamous "two states" theory in which he defines cross-Straits relations as a "state-to-state or special state-to-state relationship".

Chen Shui-bian from the "pro-independence" Democratic Progressive Party comes into power, ending the Kuomintang's 51-year rule of the island.

January 1979 September 1981 1987 1992 April 1993 January 1995 October 1998 July 1999 May 2000

FAMILY AFFAIR

A look at how ties across the Taiwan Straits have grown in the past three decades

March 2005 April 2005 May 2005 June 2008 July 2008 December 2008 August 2009 June 2010 June 2011 February 2013 March 2013 June 2013 July 2013 May 2014 June 2014 May 2015 June 2015 Nov 7 2015

Former president Hu Jintao puts forward a four-point guideline on the development of cross-Straits relations.

Lien Chan (left), former chairman of the Kuomintang, leads a delegation to the mainland to meet with then-president Hu Jintao. It is the first time that the top leaders of the Communist Party of China and the KMT have had a dialogue in the past six decades.


James Soong, chairman of the People First Party in Taiwan, visits the mainland.

Former president Hu Jintao meets Wu Po-hsiung, then chairman of the KMT, in Beijing. Hu urges the mainland's ARATS and the Taiwan-based SEF to resume talks as soon as possible.

The mainland-based Association for Relations Across the Taiwan Straits and the Taiwan-based Straits Exchange Foundation restart talks in Beijing after a nine-year suspension.

ARATS and SEF resumes talks in Beijing after nine years. The bodies, channels for high-level cross-Straits dialogue, halted talks in 1999 due to the Taiwan authorities' "pro-independence" activities.

Cross-Straits weekend charter flights begin. Eleven airlines — six from the mainland and five from Taiwan — operate 144 cross-Straits return-trip flights.


760 people join the first tourist group from the mainland to Taiwan since 1949.


Two pandas, Tuan Tuan and Yuan Yuan, are donated to Taiwan by mainland authorities.

Direct shipping, air transport and postal services between the mainland and Taiwan were formally launched.

100 swimmers, 50 each from the mainland and Taiwan, swim across the Straits from Xiamen, Fujian province, to Kinmen in Taiwan.


The Economic Cooperation Framework Agreement, a comprehensive cross-Straits economic pact, was signed to reduce tariffs and commercial barriers between the two sides.


The first group of individual tourists from the mainland visit Taiwan. Previously, tourists were only allowed to travel in groups.

Xi Jinping, general secretary of the CPC Central Committee, meets Lien Chan, honorary chairman of the KMT, in Beijing. It is the first time that Xi has met a Taiwan delegation since becoming CPC chief in November 2012.


Communist Party of China chief Xi Jinping meets Kuomintang Honorary Chairman Wu Po-hsiung in Beijing.

Hundreds of students stormed Taiwan's legislative chamber to protest a cross-Straits service trade pact. The protest lasted for weeks until the pact was sent to the island's "legislative chamber" for detailed review.

Yuan Yuan, a panda the mainland donated to Taiwan, gives birth to its first baby.


Xi Jinping, general secretary of the Communist Party of China Central Committee, meets Taiwan's People First Party Chairman James Soong.


Zhang Zhijun, chief of the State Council Taiwan Affairs Office, pays a four-day visit to Taiwan.

Xi Jinping meets Ma Ying-jeou in Singapore, marking the first meeting between leaders of the two sides in more than six decades. Xi says the Chinese mainland and Taiwan are at the crossroads for choosing the direction and path for future development in cross-Straits relations.

The first batch of students from the mainland graduate in Taiwan.

Xi Jinping meets visiting Kuomintang Chairman Eric Chu in Beijing.


Source: Wind Photos by AFP and provided to China Daily