

DISCUSSION PAPERS IN DIPLOMACY

The Shanghai Cooperation Organization
 and China’s New Diplomacy

Gao Fei

Netherlands Institute of International Relations ‘Clingendael’

ISSN 1569-2981

DISCUSSION PAPERS IN DIPLOMACY

Editors: Ingrid d’Hooghe & Ellen Huijgh, Netherlands Institute of International
Relations ‘Clingendael’
Managing Editor: Jan Melissen, Netherlands Institute of International
Relations ‘Clingendael’ and Antwerp University

Desk-top publishing: Ragnhild Drange

Editorial Board

Cecilia Albin, Uppsala University
Geoff Berridge, University of Leicester
Erik Goldstein, Boston University
Donna Lee, Birmingham University
Spencer Mawby, University of Nottingham
Evan H. Potter, University of Ottawa
Biljana Scott, Oxford University

Copyright Notice

© Gao Fei, July 2010

All rights reserved. No reproduction, copy, or transmission of this
publication, or part thereof in excess of one paragraph (other than as a PDF
file at the discretion of the Netherlands Institute of International Relations
‘Clingendael’) may be made without the written permission of the author.

ABSTRACT

This article offers a Chinese perspective of the elements and approaches of
what is often called China’s ‘New Diplomacy’ and argues that China’s
involvement in the development of the Shanghai Cooperation Organization
(SCO) can be regarded as an exemplary case of ‘China’s New Diplomacy.’
The article furthermore aims to contribute to the understanding of China’s
emerging role in the international multilateral arena.
The concepts that together form China’s New Diplomacy, such as the New
Security Concept, the New Development Approach, and the Harmonious
World, have not only been brought into practice in China’s diplomacy
towards the SCO but have also been adopted as principles for conducting
diplomacy within the SCO. The SCO—and its predecessor, the Shanghai
Five mechanism—started as a low profile organization which focused on
building trust and solving security issues but has gradually grown into a
serious regional organization which aims at mutually beneficial cooperation in
the fields of politics, security, the economy, trade and energy.

ABOUT THE AUTHOR

Gao Fei is an Associate Professor at China Foreign Affairs University and
Vice Secretary General of the China National Association for International
Studies (CNAIS). He is an expert on Contemporary Chinese Diplomacy and
Russian Affairs. He has published numerous books and articles, including
Sino-Russian Relations in 20th Century (2006), World Knowledge Publishing
Press,百年中俄关系. China’s Diplomacy Since Reform and Opening Up (2008), World
Knowledge Publishing Press, 改革开放以来的中国外交. The Transformation of Political
Culture and Its Impact on the Evolution of Sino-Russian Relations (2008),World
Knowledge Publishing Press, 2008,.政治文化变迁与中俄关系的演变.The Triangle Game in
Central Asia: China, the US and Russia in the Post-Cold War Era (2010),
Foreign Affairs Review, No.3,中亚的三角博弈: 冷战后的中国、美国和俄国. A Dictionary of
Diplomacy, G.R.Berridge & Alan James, translated by Gao Fei, Chinese version
published by Peking University Publishing Press.

1

THE SHANGHAI COOPERATION ORGANIZATION
AND CHINA’S NEW DIPLOMACY

Gao Fei

Introduction

During the past 30 years of reform and opening up to the outside world,
tremendous changes have taken place in China. In particular the rapid growth of
China’s economy and the country’s growing ties with the rest of the world stand
out. 1 Against the background of this changing domestic situation and
developments in the international environment the country has been readjusting its
foreign policy and diplomacy through a process of constant learning and feedback.
In this process, new concepts of and approaches to Chinese diplomacy are
developing. The concepts include the New Security Concept, the New
Development Approach, the New Civilization Outlook and the Harmonious World
Concept. Together they form the basis of China’s New Diplomacy.2 China’s New
Diplomacy has first and foremost been visible in China’s diplomacy towards the
Asian region, as neighbouring countries are crucial to creating a favourable and
stable international environment for China.

1) China’s GDP was more than US$ 4.9 trillion in 2009, and per capita income exceeded US$

3600. In 2007 China overtook Germany as the world’s third biggest economy. China is also
the world's second largest exporter. See Economist, January 14, 2009.

2) Much has been written about China’s New Diplomacy. See e.g. Qin Yaqing, International
System and China’s Diplomacy, Beijing: World Knowledge Press, 2009; Pauline Kerr, Stuart
Harris and Qin Yaqing (Eds) China’s ‘New’ Diplomacy: Tactical or Fundamental Change?
Palgrave Macmillan, 2008; Stephanie Kleine-Ahlbrandt and Andrew Small, ‘China's New
Dictatorship Diplomacy: Is Beijing Parting With Pariahs?’ Foreign Affairs, January/February
2008; Jin Canrong, ‘A Case Study of China's New Diplomacy: East Asia Cooperation and
Sino-US Relations’, paper presented at the annual meeting of the International Studies
Association’s 48th Annual Convention, Chicago, Il., USA, February 28, 2007; Jianwei Wang,
‘China's “new diplomacy” goes to Tokyo’, Pacific Forum CSIS, May 1, 2007. David
Shambaugh, ‘China’s New Diplomacy in Asia’, Foreign Service Journal, May 2005; Zhu
Liqun, ‘China’s New Diplomacy and Its Domestic Dynamics’, http://www.allacademic.com/
Yu Zhengliang, ‘Another talk on China’s New Diplomacy’, Studies on Mao Zedong and Deng
Xiaoping Theories[Mao Zedong Deng Xiaoping Lilun Yanjiu], No. 6, 2005; Evan S. Medeiros
and M. Taylor Fravel, ‘China’s New Diplomacy’, Foreign Affairs, November/December 2003.

http://www.foreignaffairs.org/author/stephanie-kleine-ahlbrandt/index.html
http://www.foreignaffairs.org/author/andrew-small/index.html
http://www.foreignaffairs.org/2008/1.html
http://www.foreignaffairs.org/2008/1.html
http://www.csis.org/index.php?option=com_csis_progj&task=view&id=39
http://www.allacademic.com//meta/p_mla_apa_research_citation/1/8/1/0/7/pages181074/p181074-1.php

2

 This article analyzes the elements and approaches of China’s New Diplomacy
by using China’s diplomacy towards the Shanghai Cooperation Organization
(SCO) as a case study. The SCO, established in 2001—and its predecessor, the
Shanghai Five mechanism established in 1996 —started as a low profile
organization focusing on building trust and solving security issues, but it has grown
into a serious regional organization which aims at mutually beneficial cooperation
in the fields of politics, security, the economy, trade and energy. The SCO is
interesting as a case study for a number of reasons. Firstly, the objectives and
principles of the SCO are highlighted by what is called the ‘Shanghai Spirit’. The
‘Shanghai Spirit’ embodies characteristics that are also essential parts of China’s
New Diplomacy such as a focus on the strengthening of mutual trust and benefit,
equality, respect for cultural diversity and a desire for common development.
Secondly, the SCO adheres to the principles of non-alignment, non-confrontation
with other countries, and openness, which are other important principles of
China’s diplomacy. Thirdly, China’s engagement with the SCO is a good example
of China’s ‘Good Neighbour Diplomacy’ and showcases how China gradually and
patiently develops and expands the scope of its international relationships via a
process of learning and feedback.

China’s New Diplomacy

The term New Diplomacy is generally used for the approach to diplomacy that
China developed from the mid-90s onwards. The goals of Chinese diplomacy have
remained the same since the period of reform and opening up starting in 1978: to
focus on the central task of economic construction, and to ensure a peaceful and
favourable international environment for China's domestic development. The form
and content of China’s diplomacy, however, changed considerably. A new set of
ideas and concepts were introduced including the New Security Concept, the New
Development Approach, the New Civilization Outlook and the concept of a
Harmonious World. These concepts all contribute to another long-term objective
of Chinese diplomacy: to build a harmonious world that will guarantee China and
the world’s continuous peace and common prosperity.
 The first new concept to be put forward was The New Security Concept.
After the Cold War, China was determined to discard ‘Cold War thinking’ and it
introduced the New Security Concept. Under this concept, China seeks to
safeguard its security via dialogue and cooperation based on mutual trust, mutual

3

benefit, equality and consultation as its basic contents.3 The New Security Concept
takes a long-term view of security relations and respects other nations’ practical
interests. It encourages nations to build trust through consultations and to seek
national security by means of multilateral coordination. It emphasizes: (1)
multilateral ties, which stress interdependence among nations in terms of security;
(2) cooperation, which replaces confrontation as the effective route to security; (3)
the comprehensiveness of security, which is no longer confined to military and
political fields alone, but also includes economic, technical, social and
environmental fields; (4) institutional construction as the legitimate road to
security rather than the use of the military.4 The Chinese government for the first
time formally proposed the New Security Concept during the conference of the
ASEAN Regional Forum co-held by China and the Philippines in March 1997. In
April of that year, the concept was included in ‘The Sino-Russian Joint Statement
on World Multi-Polarization and Building a New World Order.’5

The ideals of the New Security Concept are echoed in the New Development
Approach. With China’s increasingly close engagement with the world, it became
obvious that China could not develop itself in isolation. On March 3rd 2004,
during a forum of the Central Committee of China’s Communist Party to discuss
development work in terms of population, natural resources and the environment,
President Hu Jintao proposed a human-based, comprehensive, well-coordinated
and sustainable development approach.6 In the field of international relations, this
New Development Approach stated:

‘all countries should strive to achieve mutual benefit and win-win situations
in their pursuit of development. They are encouraged to open up rather than
close themselves, to enjoy fair play instead of profiting oneself at the expense
of others.’7

In response to world order models like American Hegemony or the European
Legal Order, China developed the Harmonious World Order and the New

3) Cong Peng (Ed.), Comparative Studies: Security Concepts of Great Powers (International Affairs

Publishing House, 2004), pp. 267-268.
4) Meng Xiangqing, ‘“Shanghai Five” Regime: Successful Practice of New Security Concept’,

PLA Daily, [Jiefangjun Bao], June 12, 2001.
5) The Joint-Declaration of Sino- Russia’s View on the World Multi-Polarization and Building

New World Order’, People’s Daily, [Renmin Ribao] p. A1, April 24, 1997.
6) Hu Jintao, ‘Scientific Development Theory Is a New Significant Strategic Thinking of Our

Party’, Xinhua Net, April 4, 2004.
7) Peace, Development, Cooperation – In Conversation with Foreign Minister Li Zhaoxing on the Flag

of Chinese Diplomacy in a New Era, Chinese Foreign Ministry, August 23, 2005.

4

Civilization Outlook. According to the Harmonious World Concept, countries
should promote the peaceful co-existence of different civilizations. Each of these
civilizations has the inalienable right to choose its own and independent
development path, a path which is suitable for its national conditions. These rights
must be fully respected. 8 The New Civilization Outlook encourages
‘inter-civilization dialogue’ and aims at building a harmonious world on the basis of
equality.

A Harmonious World is a peaceful, stable, open and tolerant world which
promotes enduring peace and equal prosperity. In a Harmonious World, different
civilizations, each with its own social system and development model,
communicate and learn from each other, trust each other, develop together and get
along well in harmony; based on the principles of international law, countries
maintain peace and safety via just and efficient security institutions and world
affairs are settled with dialogue and negotiations.9

With the introduction of these new concepts, China has embarked upon a
journey to achieve all-round involvement in the international arena not only out of
consideration for its national interest, but also because of its responsibility as a
major power.

The development of the Shanghai Cooperation Organization

The SCO includes China, Russia, Kazakhstan, Uzbekistan, Kyrgyzstan and
Tajikistan, and was founded in June 2001. Its immediate predecessor, the Shanghai
Five mechanism, was initiated by China in 1996, and was the first international
organization of that kind that China had ever initiated. The initial purpose of the
Shanghai Five mechanism was to build military trust in order to resolve the border
issues among China, Russia, Kazakhstan, Kyrgyzstan and Tajikistan. After the
normalization of relations between China and the Soviet Union in 1989 the two
nations made quick progress on solving border issues. In April 1990 they reached
an agreement on the eastern part of the border, but after the Soviet Union fell
apart later that year, remaining border issues between China and the former USSR
evolved into disputes among China, Russia, Kazakhstan, Kyrgyzstan and Tajikistan.
Coordinated by Russia, they began to negotiate on disarmament and boundary
marking, and in April 1996 the heads of the five nations signed the ‘Agreement on

8) Idem
9) Chinese Deputy Foreign Minister Zhang Yesui explained the meaning of a ‘Harmonious

World.’ http://news.sohu.com/20060402/n242595778.shtml

http://news.sohu.com/20060402/n242595778.shtml

5

Deepening Military Trust in Border Regions’. This agreement served as an
important policy guarantee for the bilateral and multilateral relations among the
five and helped to launch the ‘Shanghai Five’ mechanism in Shanghai in
1996—-which laid the foundation for the SCO. In April 1997, the five nations
signed the ‘Agreement on Reduction of Military Forces in Border Regions’. The
two documents—which proposed the principles of equality, trust, consultation, and
mutual benefit in order to encourage the removal of military threats that could
hinder the development of nations and regions—were combined into a joint
statement by the five and became essential contributors to the peaceful settlement
of border issues. China settled its border disputes with Kazakhstan in 1998,
Kyrgyzstan in 1999, Russia in 2004, and Tajikistan in 2006.

In addition to building trust and resolving border issues, the Shanghai Five
mechanism soon provided the five countries with a platform to jointly cope with
non-conventional threats in the region. The situation in Central Asia had become
very complicated as a result of the so-called ‘three evils’: international terrorism,
separatism, and extremism. Furthermore, cross-border crimes such as drug
trafficking, the proliferation of weapons and illegal immigration also posed threats
to the security and stability of the region. The maintenance of Central Asia’s peace
and stability required regional cooperation.

In 1998, the Shanghai Five mechanism began to shift its focus to
anti-terrorism coordination. At China’s suggestion, the member nations drew up a
list of terrorists and terrorist groups that would be fought via joint efforts. In order
to cut off the terrorists’ capital source, the members signed an agreement on
anti-narcotics cooperation. This new focus on counter-terrorism became one of the
distinctive features that made the Shanghai Five/SCO different from other regional
security organizations.

On June 15, 2001, the ‘Shanghai Five’ mechanism was lifted to a higher level
of cooperation by declaring the birth of a new organization of regional cooperation,
the Shanghai Cooperation Organization (SCO). At the same meeting, a sixth
country, Uzbekistan, joined the group and the ‘Shanghai convention on fighting
terrorism, separatism and extremism’ was signed. A year later, in June 2002, the
‘Charter of the Shanghai Cooperation Organization’, which precisely identified the
structure, status and function of SCO cooperation, was adopted. The SCO now
had a Secretariat and a number of interministerial committees that could address a
wider variety of issues.

The terrorist attacks of 9/11 showed that the establishment of the SCO, and
its focus on anti-terrorism, was both necessary and timely. However, for
institutional reasons, the SCO was surprisingly silent for a while after 9/11. This
lack of response by the SCO to the attacks in New York and Washington was
because the organization at that point was still more of a political symbol, rather

6

than a regional organization with defined tasks, capabilities and protocols. The
SCO had made its anti-terrorism target clear, but what kind of form this mission
would take remained very unclear. It was also unclear if the organization could
direct its efforts against targets outside the SCO. Today, the above-mentioned
questions still need to be answered and it remains unclear to many what the
organization exactly is.10 Nevertheless, from 2002 onwards a number of joint
antiterrorism exercises have been carried out by SCO member states. These
bilateral and multilateral military exercises reflected the enhancement of SCO
anti-terrorism cooperation and the continuous strengthening of the capability to
act.

At present, the basic mission of the SCO security framework is to combat
terrorism, drugs and transnational organized crime. Furthermore, the SCO has
been playing an active role in handling regional security affairs. The Afghanistan
issue is a good example. In 2004, the President of the Afghan transitional
government, Hamid Karzai, was invited to attend an SCO summit. In 2005, the
SCO and Afghanistan established a liaison group to deal with drug trafficking,
cross-border crime and intelligence sharing. Based in Beijing, the group serves as
an institutional contact tunnel between the SCO and Kabul. In March 2009, the
SCO held a special meeting on Afghanistan in Moscow to which it invited a wide
range of countries and organizations. It was the first time the SCO had invited the
US and NATO to a meeting. Delegates from 36 countries and organizations,
including UN Secretary-General Ban Ki-moon, US Deputy Assistant Secretary for
South and Central Asian Affairs Patrick Moon and NATO Deputy
Secretary-General Martin Howard, attended the meeting. During the meeting, a
Joint Action Plan with Afghanistan to combat terrorism, drug smuggling and
organized crime was signed.11 The meeting and Plan underline the importance of
the SCO for ‘practical interaction between Afghanistan and its neighboring states.’
Three months later, in the Yekaterinburg Declaration adopted at the 9th SCO
summit in June 2009, the SCO stated that it intends to work with other states and
international organizations, including Afghanistan, the UN and SCO observer
countries Iran, India, Pakistan, and Mongolia, to strengthen cooperation and build
an ‘anti-drug and financial security zone’ in the region.12

10) See e.g. Evan Feigenbaum, ‘The SCO Role in Afghanistan’, CFR, March 26, 2009.

http://www.cfr.org/publication/18944/sco_role_in_afghanistan.html
11) Zhao Huasheng, NewTtrends in SCO Security Cooperation,

http://www.sectsco.org/CN/show.asp?id=263
12) http://news.163.com/09/0616/14/5BUHGVND000120GU.html

http://www.cfr.org/publication/18944/sco_role_in_afghanistan.html
http://www.sectsco.org/CN/show.asp?id=263
http://news.163.com/09/0616/14/5BUHGVND000120GU.html

7

The concepts of China’s New Diplomacy and the SCO

The New Security Concept and the SCO: the principles of equality
and mutual trust

As discussed above, the New Security Concept serves as China’s primary
diplomatic ideology. The Shanghai Five mechanism and the subsequent founding
of the SCO exemplify the New Security Concept in practice. The Shanghai Five
mechanism in fact initiated the practice of the New Security Concept by
developing state-to-state relationships based on partnerships rather than alliances,
which is regarded by many as an enrichment of contemporary international
relations. A ‘partnership’ differs from an ‘alliance’ in that partners coordinate their
actions but do not have treaty obligations on specific issues. The SCO’s charter,
therefore, does not require member states to support one another in a time of war.
This was illustrated in 2008, when SCO members did not side with Russia when it
invaded Georgia. The SCO thus hints at new, more loosely organized, regional
cooperation models. The framework of the SCO enshrines informal,
consensus-based decision-making so all the member states are able to veto or opt
out of any decision. In this way all countries, no matter how big or small, have an
equal status.13 The central distinctive feature of the SCO as a regional cooperation
and security framework is that it enables Central Asian states to take part in
generating regional approaches to cooperation and security on an equal footing
with the larger regional powers. It provides an opportunity that Central Asia
previously did not have.14

 The Harmonious World concept and the SCO:

the principles of non-alignment and non-confrontation

A Harmonious World Order is a multi-component governance and consultation
mechanism, which respects the diversity of cultures and institutions, follows the
primary principle of international law and copes with international affairs through
consultation. Members of the international community should take part in world
politics through equal-footing consultation and dialogue. The ultimate goal of a
Harmonious World is to build a world with enduring peace and common

13) Xing Guangcheng, Sun Zhuangshi, Shanghai Cooperation Organization Studies (Changchun

Publishing house, 2007), pp. 92-93.
14) Ruslan Maksutov, ‘The Shanghai Cooperation Organization: A Central Asian Perspective’.

Sipri Project paper, August 2008.

8

prosperity. In order to embrace the concept of a Harmonious World, Cold War
thinking had to be discarded. As SCO member states suffered from the Cold War,
they easily agreed that the era in which extensive manpower and resources were
spent on confrontation among antagonist blocs to scramble for regional or world
hegemony had passed and should never come back.15 The principle of ‘seeking
common ground while putting aside differences in ideology and values’, which
became the purpose of the SCO’s ‘Shanghai Spirit’, was in fact the result of lessons
learned from the Cold War.

The establishment and development of the SCO took place by solving
conflicts and building mutual trust in order to keep the frontiers between its
member states safe. The member states’ mutual relationships were not harmed by
the historical burden of the Cold War.16 At the early stages, the cooperation within
the SCO focused on areas of common interest, whereas differences were ignored.
Afterwards, the SCO gradually developed an institutional pattern of
communication, which helps to manage divergences in the interests of member
states. All member states are countries in transition, whose main task is to reform
and develop their economy. In order to realize a successful transition, they need to
maintain regional peace and stability. It is in their interest therefore to adhere to the
concept of collective and comprehensive security and aim at strengthening mutual
trust by means of dialogue, collaboration and cooperation.

The SCO’s external cooperation is shaped by the fact that the SCO did not
form an alliance and that it does not confront any third country, regional group, or
organization. Contrary to Western fears, the SCO refused to be shaped as an
anti-NATO bloc. It differs from traditional political alliances in that, even from the
outset, there was no common external enemy for the members of the SCO. In
China’s case, there has been no enemy state in foreign affairs - like the USA was in
the 1950s and the USSR in the 1970s - since the 12th Party Congress of the
Chinese Communist Party (CCP) in 1982. The same is true of the other member
states of the SCO, so there is not one specific threat or concern which is shared
among the Central Asian countries and Russia.

15) Shanghai Cooperation Organization: New Security Concept and Regime, Ethnic and Religion

Studies Center, CICIR (International Affairs Publishing House, 2002), pp. 195-196
16) Jiang Yi, ‘China’s Multilateral Diplomacy and Shanghai Cooperation Organization’,

Russia-Central Asia-East Europe Studies, [Eluosi Zhongya Dongou Yanjiu] Issue 5, 2003, p.
49.

9

The New Development Approach and the SCO: the principles of
equality, mutual benefit and common development

The New Development Approach is also well expressed in the plans and actions of
the SCO as they have the principles of equality, mutual benefit and common
development in common. The SCO member states all seek social stability and the
development of their national economies. They agree that the existing international
political and economic order and the growing gap between the North and South
should be regarded as a fundamental cause of international terrorism. In terms of
economic cooperation, therefore, the SCO, like China, emphasizes common
development which advocates further cooperation and exchanges with foreign
counterparts on the basis of equality, mutual respect and benefit. The SCO offers
considerable space for individual members to pursue their own policies for their
own interests. It furthermore aims at the gradual implementation of joint activities,
at a pace which is suitable for each member involved.17

The national conditions among the SCO members differ considerably. China
and Russia, for example, have a vast area of land, a huge population, and are
permanent members of the Security Council of the United Nations. Other
members like Tajikistan and Kyrgyzstan are much smaller in size, have a smaller
population and are lagging behind in economic development. However, these
differences do not prevent them from being good partners. This form of
cooperation, which is further elaborated below, represents the equality and mutual
respect that embody the style of cooperation in the SCO.18

 Cooperation in the economic realm

While the SCO started as an organization focusing on security cooperation, it
gradually moved to explore the possibilities of economic cooperation. On
September 14, 2001, the heads of the six SCO member states met in Almaty to
discuss regional economic cooperation. They signed a Memorandum stating the
basic goals and directions of regional economic cooperation and thus launched the
process of creating favourable conditions in the field of mutual trade and
investments. Economic cooperation within the SCO received a boost in 2002 when
the conference mechanism between economic ministers and communication
ministers was established; the liberalization and facilitation of trade and financial

17) Charter of the Shanghai Cooperation Organization, 2002.
18) Xing Guangcheng and Sun Zhuangshi, Shanghai Cooperation Organization Studies

(Changchun Publishing House, 2007), pp. 92-93.

10

systems was kicked off; and cooperation in the fields of trade, investment,
communication, mineral resources, etc., was expanded. In 2003, the ‘Program of
multilateral trade and economic cooperation among SCO member states’ was
signed, defining the basic goals and objectives of economic cooperation within the
SCO framework, its priority directions, and certain concrete steps towards
cooperation.19
 China has always had a positive view of the economic cooperation within the
SCO in a good coordination with all parties.20 For China there are great benefits in
preferential access to the Russian and Central Asian markets and natural resources
but the country also sees it as a win-win cooperation. Compared to China, the
other SCO members are rich in natural resources but lack consumer goods due to
their long-term planned economies. Selling natural resources to China is an
important step in boosting their economic strength. At the same time, the rapid
growth of China’s GDP is providing many opportunities for SCO countries to
indulge in foreign investment, technology exchange and market expansion.
Furthermore, China’s development experience provides lessons for some of the
SCO countries.
 The principle of mutual benefit is also translated into deeds by China’s
financial help. In June 2004, for example, China declared that it would provide 900
million US dollars’ worth of preferential buyer's credits to other SCO member
states. Driven by China, the SCO member states’ economic ministers reached
agreement on establishing the SCO Interbank Consortium and the SCO Business
Council in 2005.21 The Business Council brings together influential members of
the six countries’ business community and, like the Consortium, promotes regional
economic cooperation. Meanwhile, as China further implements its ‘going global’
strategy, many Chinese companies have invested in Central Asia. These companies
develop trade, tap into natural resources through cooperation, and expand the
business scope of project contracting, all of which boost economic development in
Central Asia. These programmes have improved economic cooperation between
China and other SCO members. The volume of trade between China and other
SCO members dramatically increased after 2001 (see Table 1).

19) See the website of the SCO, Chinese version; http://www.sectsco.org/CN/show.asp?ide=164
20) Hu Jintao, ‘China’s Development and Asia’s Opportunities’, Keynote Speech at the opening

ceremony of the 2004 Annual Bo’Ao Asia Forum, People’s Daily, [Renmin Ribao], April 25,
2004.

21) Shanghai Securities Daily, [Shanghai Zhengquan bao], October 19, 2005.

http://www.sectsco.org/CN/show.asp?ide=164

11

Table I
Bilateral trade between China and SCO members; unit: hundred million dollars

Nation 1996 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008
Russia 68.5 54.8 80.03 106.7 119.3 157.6 212.3 291 333.9 481.7 568.31
Kazakhstan 4.59 6.36 15.57 12.85 19.5 32.9 45 68.1 83.58 138.76 175.53
Kyrgyzstan 1.05 1.98 1.78 1.18 2.01 3.14 6.02 7.01 22.26 37.79 93.33
Tajikistan 0.12 0.19 0.17 0.11 0.12 0.39 0.69 1.58 3.24 5.24 14.99

Uzbekistan 1.87 0.90 0.51 0.57 1.3 3.47 5.75 6.8 9.7 11.29 16.07

Source：Ministry of Foreign Affairs’ website http://www.mfa.gov.cn and General Administration of
Customs’ website. http://www.customs.gov.cn

Since the financial crisis, China has been working with other SCO countries to
cope with new economic challenges. On June 16, 2009, at the Yekaterinburg
Summit, President Hu Jintao declared that China would provide 10 billion US
dollars in credit aid to help other SCO countries to cope with the financial crisis
and to promote regional financial security and economic development.22

While not prominent at the outset, economic cooperation between member states
eventually became a driving factor for the development of the SCO. Within the area
of economic cooperation, energy plays a major role. During the Sixth Summit held
on June 15, 2006, the leaders of the SCO reaffirmed that cooperation in the field of
energy was a priority for the member states in their mission to strengthen economic
cooperation. The former Russian President Vladimir Putin proposed to establish an
‘energy club’ for SCO members and China suggested establishing an ‘Energy
Commonwealth of the SCO’ to combine the rising demand of China, India, and
Pakistan with the abundant resources of Russia, Iran, Kazakhstan and Uzbekistan.
These suggestions have not yet been realized but the ‘Yekaterinburg Declaration’
explicitly noted the ‘key significance of the energy sector’ for successful economic
development in the region.23

In recent years, all member countries have undertaken effective mutual
cooperation in oil extraction, exploration, processing, and transportation within the
organizational framework of the SCO. A few examples: China’s Sinopec and China
National Petrol Corporation (CNPC) have long-term cooperative agreements with
Russian gasoline companies; China invested USD 300 million in the exploration
and drilling of oil in Kyrgyzstan; in 2005, Sinopec bought Petro Kazakhstan Inc.; in
April 2008, the Uzbekistan National Petrol and Gas Corporation and CNPC

22) http://news.163.com/09/0616/14/5BUHGVND000120GU.html
23) ‘SCO Heads of State Council meets in Yekaterinburg’, China Daily, July 20, 2009.

http://www.chinadaily.com.cn/china/peacemission2009/2009-07/20/content_8449520.htm

http://www.mfa.gov.cn/
http://www.customs.gov.cn/
http://news.163.com/09/0616/14/5BUHGVND000120GU.html
http://www.chinadaily.com.cn/china/peacemission2009/2009-07/20/content_8449520.htm

12

jointly established Asia Trans Gas. Multilateral energy cooperation is also
increasing in the SCO. On December 14, 2009, the China-Central Asia gas
pipeline—the world’s longest—came into operation. Covering Uzbekistan,
Turkmenistan and Kazakhstan, this gas pipeline will be operating at maximum
capacity by the end of 2011.24 In 2009, amidst the financial crisis, China signed
loan-for-oil deals with Russia and Kazakhstan.

The New Civilization Outlook and SCO principles

While the previous sections concentrated on the concept of a Harmonious World
and the SCO principles of non-alignment and non-confrontation, this section on
the related New Civilization Outlook focuses on cultural aspects and China’s
‘Good Neighbour’ diplomacy. The SCO respects the unique historical tradition of
every member state and their right to independently choose their own development
paths. The ‘Charter of the Shanghai Cooperation Organization’ signed in May
2002 explicitly proposes to:

‘Respect the diversity of civilizations, overcome differences and seek common
ground, and all countries should draw upon each other's strength and build a
harmonious world together on the basis of equality.’25

The ‘Declaration of the heads of the member states’ of Astana in July 2005 and the
‘Declaration on the 5th anniversary of SCO’ in 2006 re-emphasized this principle
of the New Civilization Outlook. This approach has undoubtedly contributed to
the success of the SCO. For centuries Central Asia was a crossroads for different
cultures, nationalities and religions. In addition, the member states are at different
levels of economic development and have different political systems. In these
circumstances, promoting regional cooperation is an arduous task. The
strengthening of political dialogues and cultural exchanges, however, has helped to
reduce misunderstanding between SCO members.
 To show its respect for cultural diversity, the SCO has strongly promoted
cultural exchanges among its member states. In 2001 the SCO decided to start
holding meetings between the culture ministers of SCO member states. From April
2002 onwards these meetings have taken place on a regular basis, the latest one
being in April 2009. Activities include the organization of art festivals and bilateral
and multilateral cultural events. For example, China has built Chinese Culture

24) The China-Central Asia gas pipeline created a new stage for Chinese energy supply.

http://www.cheminfo.gov.cn/static/temp_hgyw/20091222252717.htm
25) See the SCO website, http://www.sectsco.org

http://dj.iciba.com/Uzbekistan/
http://dj.iciba.com/Turkmenistan/
http://www.cheminfo.gov.cn/static/temp_hgyw/20091222252717.htm
http://www.sectsco.org/

13

ith other regional and global
inter

Centres in Kazakhstan and Uzbekistan, and held a ‘Kazakhstan art festival’ in 2001,
which was followed by a ‘Chinese culture day’ in Kazakhstan in April 2002. China
held an ‘Uzbekistan culture day’ in 2005 and the year 2006 was the ‘Year of Russia’
in China whereas the year 2007 was the ‘Year of China’ in Russia. Language is the
key to communication and thus, according to a bilateral agreement, China held a
‘Russian Language Year’ in 2009, and Russia is holding a ‘Mandarin Year’ in 2010.
 These cultural exchanges have played an indispensable role in enhancing
mutual trust and understanding among member states. During the year of Russia
in China, for example, the two countries’ presidents met five times and the two
premiers met twice. Additionally, more than 150 officials ranking above vice
minister, seven leaders of Federal Districts, 65 governors, and thousands of
individual Russians came to visit China and/or to conduct various activities. In
China about 500,000 people were directly involved in the ‘Year of Russia’ in China.
Several hundred million people followed the opening ceremony via the Internet
and television.

Achievements and challenges of SCO diplomacy

As the above has shown, the SCO has slowly but steadily developed over the past
eight years. Since its founding, the number of member and observer states of the
SCO has increased from six to ten countries.26 Its geographic area is 3,716 square
kilometers, and its population is 2.79 billion (about 50% of the world
population), 27 making it the largest regional organization in Eurasia. More
importantly, the SCO has reduced tensions in the region and has created a
self-sustaining dynamic for political and economic cooperation between the
member states. China and Russia are linked by a ‘strategic cooperation
partnership’, China and Kazakhstan by a ‘strategic partnership’, and China and
Uzbekistan by a ‘friendly and cooperative partnership’. Furthermore the SCO has
become a factor of influence in the policies of its member states and other
neighbours 28 and increasingly cooperates w

national organizations.

26) Mongolia became the first observer of the SCO in 2004. In July 2005, at the Astana Summit,

the leaders agreed to grant SCO observer status to India, Iran and Pakistan.
27) Website of China Foreign Affairs Ministry,

http://www.fmprc.gov.cn/chn/pds/gjhdq/gjhdqzz/lhg_59/
28) Ines F. Ruiz Palmer, ‘China’s Perceptions of Post-Soviet Russia and Central Asia: The

Evolving Role of the Shanghai Cooperation Organization’, p. 87.
http://www.siis.org.cn/Sh_Yj_Cms/Mgz/200804/2009326155541IDOB.PDF

http://www.fmprc.gov.cn/chn/pds/gjhdq/gjhdqzz/lhg_59/
http://www.siis.org.cn/Sh_Yj_Cms/Mgz/200804/2009326155541IDOB.PDF

14

migration—so border controls have increasingly been
tight

he
SCO

Asia. Before the SCO Astana Summit in 2005, the U.S. hardly paid any attention

However, the SCO also faces many challenges. The first major challenge is the
implementation of cooperation agreements. Since the SCO’s establishment in
2001, a number of meeting mechanisms—including a Heads of States’ Summits
and meetings between ministers—have been established and a large number of
cooperation documents have been signed. Some documents, however, are only
paper agreements. The main cause of this problem is the insufficiency of resources
available to the SCO to address the various needs of its members and the diversity
of the member states’ domestic and external policies. Thus there is little basis to
cede authority to the SCO to implement and enforce collective decisions.29 Many
economic cooperation projects are being continuously postponed and economic
ties among some Central Asian countries still have not returned to Soviet-era levels.
This is mainly because of closed border policies. Open borders within the Central
Asian states were widely viewed as fostering trafficking in drugs and
contraband—and free

ened in all states.30
The second problem is how to deal with relations between the SCO and other

multinational mechanisms in Central Asia. Besides the SCO, many other regional
security and economic organizations exist in Central Asia, uch as the CSTO
(Collective Security Treaty Organization) and the Euro-Asian Economic Union.31
The SCO is not able to capitalize on its own unique advantages and
competitiveness in relation to these organizations and finds it difficult to play a
leading role in regional development. In some areas, Russia relies more on the
CSTO and the Euro-Asian Economic Union, so there is sometimes a situation of
competition with the SCO. The precondition for promoting regional cooperation is
to strengthen the cooperation among these organizations. As a good beginning, t

 and the CSTO decided to sign a cooperation agreement in August 2007.
The third challenge for the SCO is how to deal with relations with the U.S.

Some observers have argued that the U.S. historically had few interests in Central

29) Idem, p. 100.
30) Jim Nichol, ‘Central Asia’s Security: Issues and Implications for U.S. Interests’, Congressional

Research Service Report, February 25, 2009, p.14.
31) On October 7, 2002, the Presidents of Armenia, Belarus, Kazakhstan, Kyrgyzstan, Russia

and Tajikistan signed a charter in Tashkent, founding the Collective Security Treaty
Organization (CSTO); The Euro-Asian Economic Forum was set up in March1996, when
Russia, Kyrgyzstan, Byelorussia and Kazakhstan signed an agreement to set up a customs
union in order to promote the economic reform and integration of these four countries. In
February 1992, Tajikistan joined the union. In October 2000, Russia, Kyrgyzstan, Byelorussia,
Kazakhstan and Tajikistan signed a treaty in which the customs union became the
Euro-Asian economic community.

http://en.wikipedia.org/wiki/Armenia
http://en.wikipedia.org/wiki/Belarus
http://en.wikipedia.org/wiki/Kazakhstan
http://en.wikipedia.org/wiki/Kyrgyzstan
http://en.wikipedia.org/wiki/Russia
http://en.wikipedia.org/wiki/Tajikistan
http://en.wikipedia.org/wiki/Tashkent
http://dj.iciba.com/Byelorussia/
http://dj.iciba.com/Byelorussia/

15

to the SCO.32 In February 2005, the Tulip Revolution broke out and led to a
government change in Kyrgyzstan. Following this, Uzbek authorities suppressed an
uprising in Andijan in May 2005. In this context, the US adjusted its policy and
stated that ‘Central Asia is an enduring priority for our foreign policy.’33 To deal
with security challenges, the SCO has taken various measures—such as appointing
India, Pakistan and Iran as observer countries and requesting the U.S. to withdraw
its military forces from Central Asia. The U.S. was extremely displeased about
these measures. Richard Myers, the Chairman of the Joint Chiefs of Staff of the
U.S. Armed Forces, said that the decision to force the U.S. to withdraw from
Central Asia was made by Russia and China who coerced the smaller member
states in the SCO to follow. Additionally, the U.S. was concerned about the
purpose of appointing Iran as an observer country. Given the difference in interest
between the US and the SCO members, the application of the U.S. to become an
observer country in the SCO is not likely to be granted at any time soon. The SCO
denied the US observer status in 2005.34 Other examples of SCO members’
difficult engagement with the U.S. are the worsening US-Russian relations as a
result of the Russia-Georgia conflict in August 2008 and the announcement in
February 2009 by the Kyrgyzstan President Kurmanbek Bakijev that he would
close down the American airbase in Manas.35

The fourth challenge concerns the coordination of relations between China
and Russia. China and Russia are both playing a leading role in the SCO. However,
their strategy cannot be easily brought into line. As Central Asia is Russia’s
traditional sphere of influence, it does not like to share that influence with China.
On the other hand, by cooperating with China, Russia is able to balance American
and Western influence in the region. Russia therefore advocates stronger military
cooperation within the SCO. China’s main interest, however, is to develop
economic cooperation.

32) S. Nei MacFarlane, ‘The United States and Regionalism in Central Asia’, International Affairs,

vol. 80, no. 3 (2004), p. 454.
33) The White House, ‘National Security Strategy of the United States’, March 16, 2006, p. 40.
34) Svante E Cornell, ‘Security Threats and Challenges in the Caucasus after 9/11, in Ariel

Cohen, Eurasia in Balance: The US and the Regional Power Shift (Burlington, VT: Ashgate,
2005), pp. 42-69.

35) On June 23, Kyrgyzstan and the U.S. reached agreement on Manas. Under the new
arrangement the United States will pay $60 million for the continued use of the facilities,
three times the previous rent. And the site is now called a ‘transit centre’ instead of an ‘air
base’. Michael Schwirtz and Clifford J. Levy, ‘In Reversal, Kyrgyzstan Won’t Close a U.S.
Base’, The New York Times, June 23, 2009.

http://topics.nytimes.com/top/reference/timestopics/people/l/clifford_j_levy/index.html?inline=nyt-per

16

Conclusion

Many of the concepts that are part of China’s New Diplomacy have found their
realization in the development and working of the SCO. In August 2007, at the
Bishkek Summit of the SCO, heads of member states jointly signed the ‘Treaty on
Long-term Good-neighbourly Relations, Friendship and Cooperation among the
Member States of the Shanghai Cooperation Organization’, in which China’s ‘New
Security Concept, New Development Approach and New Civilization Outlook’ are
embodied. China and other SCO members settled traditional border disputes,
established mutual trust and promoted anti-terrorism cooperation in line with
China’s New Security Concept. Cooperation in trade and energy has been
facilitated under China’s New Development Approach of equality and mutual
benefit and conflicts between the different cultures and social institutions in the
SCO have been reduced in line with the principles of a Harmonious World and the
New Civilization Outlook.

The development of the SCO is based on practical achievements. It started
with the narrow issue of border negotiations but gradually broadened to include
economic and cultural cooperation. This gradual development resembles the
exercises of Taiji Quan as it seems to quietly flow from one step into the next. The
same can be said for the transformation of China’s diplomacy which is by and large
being realized without provoking excessive suspicion or outright hostility from
other, non-SCO nations.36 By initiating and developing the SCO, China shows that
it is shifting from a challenger of the international system to a responsible major
power; from being bilaterally oriented to embracing multi-lateral relations; and
from a ‘communist ideology’-oriented nation to an economically and
culturally-oriented country.

There are still many intractable problems concerning both the SCO’s internal
and external relations. The former British Diplomat Ernest Satow once said,
‘Diplomacy is the application of intelligence and tact to the conduct of official
relations between the governments of independent states.’37 As his words suggest,
today’s SCO calls for diplomatic wisdom to overcome these difficulties. In its
attempt to solve these problems, China’s New Diplomacy aims to further improve
and move towards maturity.

36) ‘Tai Ji’ refers to the ancient Chinese cosmological concept of the interplay between two

opposite yet complementary forces (Yin and Yang) as being the foundation of creation. Tai Ji
Quan as a martial art is based on the principle of the soft overcoming the hard.

37) Lord Gore-Booth, Satow's Guide to Diplomatic Practice (London and New York: Longman,
1979), p. 3.

http://www.pearson.ch/autor/31914/Lord-Gore-Booth.aspx

NOTES FOR CONTRIBUTORS

The Discussion Papers in Diplomacy are a vehicle for the circulation of
current research in the field of diplomacy. Each paper is distributed to
universities, foreign ministries, embassies and researchers and teachers on
diplomacy. In accordance with the objective to publish the most
contemporary work, each discussion paper will normally appear within three
months of its acceptance.

The Editors are happy to discuss ideas prior to submission and welcome
papers up to approximately 10,000 words. An electronic version of the
manuscript should be sent to papersindiplomacy@clingendael.nl and the text
presented as follows:

REFERENCES AND NOTES
References and notes should be presented at the bottom of each page rather
than at the end of the article. The first mention of a source should include full
biographical details, including place of publication and publisher. Thereafter
the author’s surname and the year of publication should be used.

1 Jan Melissen (ed.), The New Public Diplomacy: Soft Power in International
Relations, (Basingstoke: Palgrave-Macmillan, 2005) pp. 16-25.

2 Melissen (2005), p. 24.

3 Ingrid d’Hooghe, ‘Public Diplomacy in the People’s Republic of China’,
in Jan Melissen (ed), The New Public Diplomacy: Soft Power in
International Relations, (Basingstoke: Palgrave-Macmillan, 2005) pp. 88-
103.

4 D’Hooghe (2005), p. 90.

5 Ellen Huijgh, 'The Public Diplomacy of Federated Entities: Examining
the Quebec Model', The Hague Journal of Diplomacy, Vol. 5, No. 1
(2010), pp. 125-150

• Discussion Papers in Diplomacy should be cited as follows: Brian

Hocking and David Spence, Towards a European Diplomatic System?,
Discussion Papers in Diplomacy, No. 98 (The Hague: Netherlands Institute
of International Relations ‘Clingendael’, 2005).

• References to web sites are to be bracketed from the main text.

Copyright will remain with the author, who will receive five free copies of the
completed work. Additional bulk orders can be purchased at a reduced rate.

BRILL ACADEMIC PUBLISHERS

THE HAGUE JOURNAL OF DIPLOMACY (HJD)

The Hague Journal of Diplomacy is a refereed journal. It promotes the analysis and
understanding of diplomacy by acquainting a broad audience of readers with the best
works being undertaken in diplomatic studies in a variety of intellectual traditions. To
this end, HJD is open to the wide array of methodologies by which diplomacy may be
studied. Each issue contains research articles and at least one piece focused on the
practical aspects of diplomatic experience. From time-to-time, issues will be focused
on a single diplomatic theme or debate about diplomacy.

The Hague Journal of Diplomacy is published by Brill Academic Publishers
(http://www.brill.nl).

Manuscripts or proposals may be submitted online at www.editorialmanager.com/hjd.

EDITORIAL BOARD

Co-editors:
Jan Melissen (Netherlands Institute of International Relations ‘Clingendael’ and
Antwerp University)
Paul Sharp (University of Minnesota, Duluth, USA)

Associate editors:
Brian Hocking (Lougborough University, UK)
Geoffrey Wiseman (University of Southern California, USA)

International Advisory Board:
Chen Zhimin (Fudan University, China)
Raymond Cohen (The Hebrew University of Jerusalem)
Rik Coolsaet (University of Ghent, Belgium)
Andrew Cooper (University of Waterloo, Canada)
James Der Derian (Brown University, USA)
Alan Henrikson (Tufts University, USA)
Eytan Gilboa (Bar-Ilan University, Israel)
John Hemery (CDSP, UK)
Christer Jönsson (University of Lund, Sweden)
William Maley (Asia-Pacific College of Diplomacy, Australia)
Iver B. Neumann (The Norwegian Institute of International Affairs)
Kishan S. Rana (India)
David Spence (European Commission)
Tatiana Zonova (Moscow University)

NEW BOOK SERIES BY

MARTINUS NIJHOFF PUBLISHERS

DIPLOMATIC STUDIES

General Editor:
Jan Melissen (jmelissen@clingendael.nl)

Diplomatic Studies is a peer reviewed book series that encourages original work on
diplomacy and its role in international relations. The broad scope of the series reflects
the inter-disciplinary and inclusive nature of diplomatic studies, and it is therefore
open to contributors from a variety of academic disciplines and backgrounds. Authors
will include academics, researchers from think tanks, and people with professional
experience in diplomacy.

The series’ focus is wide-ranging and it publishes high-quality research on the theory,
practice, and techniques of diplomacy. It aims to advance the understanding of the
importance of diplomacy to international relations, and engage in debates on
diplomatic innovation. The series will deal with bilateral and multilateral diplomacy,
but also with a variety of other forms of diplomatic practice, such as public diplomacy,
track-two diplomacy, and sub-state diplomacy. It also welcomes studies on age-old
functions of the institution of diplomacy, including international negotiation and
mediation, as well as less traditional ones that are emerging in the current international
environment.

More information on the book series is to be found on http://www.brill.nl/dist.

Kenneth Osgood and Brian C. Etheridge, The United States and Public Diplomacy: New
Directions in Cultural and International History (2010)
Kathy R. Fitzpatrick, The Future of U.S. Public Diplomacy: An Uncertain Fate (2010)
G.R. Berrige, British Diplomacy in Turkey, 1583 to the present (2009)
Jozef Bátora, Foreign Ministries and the Information Revolution: Going Virtual? (2008)
Lorna Lloyd, Diplomacy with a Difference: the Commonwealth Office of High
Commissioner, 1880-2006 (2008)

http://www.brill.nl/dist

PALGRAVE

DIPLOMACY AND INTERNATIONAL RELATIONS

Series Editors:
Donna Lee (dlee@ssc1.bham.ac.uk)

and
Paul Sharp (psharp@d.umn.edu)

This re-launched Palgrave series aims to encourage scholarship which emphasizes the
importance of diplomacy to what happens and ought to happen in international
relations, and the importance of diplomatic studies to understanding what happens
and ought to happen in international relations.
Proposals on all aspects of diplomacy are encouraged, but the editors are particularly
interested in studies of diplomacy which engage the big practical and theoretical issues
of contemporary international relations from historical, philosophical, social scientific,
legal and, indeed, diplomatic perspectives.

Formal proposals should be made to Palgrave, but the series editors welcome informal
contacts about ideas which they may have in the first instance.

Recently published titles:

Brian Hocking and Andrew Cooper (eds.), Global Governance and Diplomacy:
Worlds Apart?

Christer Jönsson and Martin Hall, The Essence of Diplomacy

Karl Schweizer and Paul Sharp (eds.), The International Thought of Sir Herbert
Butterfield

Paul Sharp and Geoffrey Wiseman (eds.), The Diplomatic Corps as an Institution of
International Society

Jan Melissen (ed.), The New Public Diplomacy: Soft Power in International Relations

Mai’a K. Davis Cross, The European Diplomatic Corps

	voorverk part 1
	Discussion Papers in Diplomacy
	The Shanghai Cooperation Organization
	 and China’s New Diplomacy
	Gao Fei

	Discussion papers in diplomacy
	Editorial Board
	Copyright Notice

	VOOR WERK part 2
	ABSTRACT

	blanco
	text
	nawerk- deel 1Notes for contributors
	Notes for contributors
	References and notes

	nawerk
	BRILL ACADEMIC PUBLISHERS
	The Hague Journal of Diplomacy (HJD)
	EDITORIAL BOARD
	Diplomatic Studies
	Diplomacy and International Relations

