
Autumn 2008 Europe’s World | 43

Time for the EU and NATO to
engage with the Shanghai
Cooperation Organisation

The Shanghai Cooperation Organisation groups
China, Russia and all the key players in Central Asia.
Marcel de Haas argues that the EU and NATO
should work more closely with it

It brings together almost half the world’s
population, several of its members
own nuclear weapons, many are big

energy suppliers and numbers some of
the world’s fastest growing economies. Yet
few in Europe have heard much about the
Shanghai Cooperation Organisation (SCO),
and fewer still have considered how Europe
should respond to it. Yet instead of viewing it
as a potential threat, there are good reasons
to believe that the SCO offers opportunities
for positive cooperation.

The SCO emerged from the wreckage
of the Soviet Union when in 1996 five
former Soviet republics together with China
launched as the "Shanghai five" group
(Uzbekistan was to join in 2001) with the
limited goal of promoting arms control. Five
years later, its members vowed to lift the
organisation to a higher level of cooperation
and created the SCO. Its main new goals
were to fight terrorism, separatism and
extremism.

The SCO today includes Russia, China,
Kazakhstan, Kyrgyzstan, Tajikistan and
Uzbekistan as members, and Mongolia, Iran,
Pakistan and India as observers. Russia and
China remain the leading actors. Since its
launch, the organisation’s military exercises
have become increasingly ambitious and
have grown from being largely bi-lateral
to include all the members. The SCO
membership is also beginning to work
together in the fight against drugs trafficking
and organised crime. Three years ago, the
SCO countries agreed on terms for mutual
assistance in case of natural disasters and
other emergencies, and at the cultural level,
arts, folk dance festivals and exhibitions are
also encouraged.

The organisation spans both major
energy exporters and importers. Until
recently, energy issues were addressed only
bi-laterally, but last year the SCO launched
an energy club that unites energy producing
and consuming states, transit countries

EU-CHINA

44 | Europe’s World Autumn 2008

Moscow’s efforts to regain leadership in
the international arena. Russia would like
to use the SCO to promote its anti-Western
agenda, but its other members – led by
China and Kazakhstan – want to strengthen
their already robust levels of economic
cooperation with the West.

These diverging objectives make it hard
to believe that the Shanghai organisation
will evolve into an eastern version of NATO.
It is true that its members have held joint
military exercises and have expressed a
desire to build the SCO into a full-grown
security organisation, and also that what
started out as an arms control organisation
and counter-terrorism body has since begun
to influence wider security issues. But the

and private companies so as to coordinate
energy strategies and strengthen energy
security. The Shanghai grouping promotes
free trade too, and aims to build essential
infrastructure such as roads and railways
to link its members and boost commerce
between them while also harmonising
customs systems and tariffs.

These accomplishments still look
somewhat more impressive on paper than
in reality. Cooperation remains focussed on
national rather than collective objectives
because its members’ interests vary so
much. China, for example, is seeking markets
in which to sell the products of its expanding
economy along with further energy resources,
while Russian aims are based much more on

E.W. ADVISORY BOARD MEMBERS

Luxembourg Institute for
European

and International Studies

21 rue Philippe II
L-2340 Luxembourg
Phone: +352 466580

Fax: +352 466579
E-mail: armand.clesse@ieis.lu

Web: www.ieis.lu

The Madariaga – College of Europe Foundation is dedicated
to promoting original thinking on the role of the European
Union in an era of global change, engaging citizens and
international partners in a creative debate on the issues
that shape Europe’s future. Through research and action, the
Foundation pursues a three-fold mission of challenging the
citizen, empowering Europe, and preventing conflict.

Created in 1998, the Foundation bears the name of
the College of Europe founder: Spanish writer, historian,
diplomat and philosopher Salvador de Madariaga (1886-
1978). The Foundation works in close cooperation with the
College, which provides it with a valuable access to a pool
of academic expertise and a vast network of professors
and alumni.

Autumn 2008 Europe’s World | 45

and helps to train its police and judiciary,
and the SCO has established a contact
group with Afghanistan. Both sides want to
do more, and they might be able to make
a greater impact there by working together
rather than separately. The EU has money
and the Shanghai organisation, whose
members almost all border Afghanistan, has
trained personnel and direct experience of
the region.

The EU had until recently
refrained from developing
structures to facilitate
cooperation with the
Shanghai grouping. But that
began to change in October
2007 when the EU stated in its
strategy for central Asia that
it was prepared to establish
regular contacts with
regional organisations like
the SCO. In February of this
year, the European Council
extended the mandate of

the EU’s Special Representative for central
Asia to develop appropriate contacts and
cooperation with all relevant regional and
international organisations, including the
SCO.

Cooperation with NATO also looks
strategically wise. Given the increasing
importance of China in both military and
economic matters, growing energy and
trade relations between central Asia and
the West, and the reasonable assumption
that the central Asian region’s security
will continue to have great significance for
western security, then cooperation within the
triangle of the SCO, the EU and NATO looks

Shanghai grouping still lacks many essential
elements of a mature NATO-style security
organisation. The SCO has no integrated
military-political structure, and no permanent
operational headquarters. It has no rapid
reaction force and does not engage in
regular political deliberations. NATO’s focus
is on external security risks, while the SCO’s
members, in contrast, target security issues
within their own territories.

The inter-governmental
body that more closely
resembles the Shanghai
organisation is probably the
European Union. Like the EU,
the Shanghai group’s members
emphasise economic and
security cooperation and are
concerned with a similarly
broad range of trade and
energy issues. Now that the
EU is also concerned with
international security, it
would make sense to seek
cooperation with this new organisation
as that would also help counter Russia’s
attempts to use the SCO as a tool for its
anti-Western policies. It would also prevent
the new organisation from turning into a
militarised entity.

These may look like negative reasons for
the EU to engage with the Shanghai grouping,
but there are also ample positive reasons
for encouraging cooperation. Europe needs
energy supplies from central Asia, and central
Asia needs European investment. Another
sphere of mutual interest could be security
in Afghanistan. At present, the EU offers
financial support to the Afghan government

These may look
like negative reasons
for the EU to engage

with the Shanghai
grouping, but there

are also ample
positive reasons

EU-CHINA

Autumn 2008 Europe’s World | 47

cautious attitude looks set to linger, and,
may even intensify. Thought also needs to
be given, therefore, to the establishment
of a NATO-China Council along the same
lines as the NATO-Russia Council, and to
the creation of arrangements that would
facilitate greater cooperation with the SCO
as a whole.

Such cooperation would not bridge the
main differences between SCO members and
the West over issues like democratisation
and human rights. Cooperation would also
need to comprise much more than mere
joint policy development, and should involve
the practical pursuit of mutually beneficial,
smaller-scale ad-hoc projects. NATO and
the SCO could work together on neutralising
anti-personnel mines in Afghanistan, and
other possible types of confidence building
cooperation could be joint police training
and counter-narcotics operations.

If security cooperation is to be a success,
then clearly politically sensitive issues have
to be avoided. It’s the sort of practical
approach that would serve the interests of
the EU, NATO, the SCO’s members and, not
least, of Afghanistan. At the Dushanbe SCO
2008 Summit of last August, Kyrgyz President
Kurmanbek Bokiev suggested the SCO
expand its cooperation with European
structures, including the EU. This first
mentioning of SCO-EU cooperation could
well be the start of a fruitful relationship.

Marcel de Haas is a Senior Researcher at the

Netherlands Institute of International Relations

Clingendael.

increasingly inevitable. That is especially
the case given the common security threats
faced by NATO and the SCO in central Asia
– such as Al-Qaeda and Taliban-sponsored
terrorism and drugs trafficking.

The time may look right for the two to
forge links, but both NATO and the SCO
have so far appeared hesitant to engage in
closer contact. It is hard to discern whether
the NATO alliance has any opinion at all on
the SCO group and at best NATO seems
to regard it as being neither a problem nor
an opportunity. Dr Jamie Shea, Director
of Policy Planning in the Office of the
Secretary-General of NATO, has stated
that although NATO has no direct contact
with the Shanghai club, it has bilateral
contacts with individual member states, but
he has also said that so far the SCO has
not signalled any desire to open a dialogue
with NATO, even though there is nothing to
prevent the alliance from taking steps in this
direction.

Making an approach to the SCO would
certainly seem to support NATO's stated
objectives. After 9/11, the alliance came to
the conclusion that threats may need to
be dealt with on a worldwide basis, which
explains NATO’s presence in Afghanistan.
As a part of this global strategy, NATO
strengthened its relations with partners
globally, including in south east Asia which
is the SCO’s chief area of responsibility.
Perhaps inevitably, the Shanghai grouping
and Russia and China as its leading member
states regard NATO’s increased presence
in the region with some mistrust. As long
as NATO remains reluctant to enter into
a dialogue with the Shanghai club, such a

EU-CHINA

