
Po
lic

y
B

ri
ef

Fr
an

s-
Pa

ul
 v

an
 d

er
 P

ut
te

n,
 T

ho
rs

te
n

W
et

zl
in

g,
 S

us
an

ne
 K

am
er

lin
g

The European Union needs to pay close attention to the risks and the potential
benefits of a greater engagement in maritime security in the Indian Ocean. Against
the backdrop of a crowded, unstable and increasingly militarized maritime space,
this Policy Brief provides an overview of the main aspects that future EU policy
planning on maritime security in the Indian Ocean must address. It outlines important
recent developments in the region and discusses their specific implications for the
EU as a maritime actor: What exactly is the European Union currently doing in this
field, what are its main interests, and how can the EU effectively protect them without
antagonizing its traditional security partners or adding fuel to an already tense
situation of maritime insecurity?

Geopolitics and Maritime
Security in the Indian Ocean
What Role for the European Union?

AUGUST 2014

Introduction*

As geopolitical power shifts from the Atlantic
to the Pacific, policy-makers in the European
Union (EU) ought to pay closer attention to
the vast maritime region that lies in between:
the Indian Ocean. All major powers rely on
the so-called Great Connector that stretches
from the Cape of Good Hope to the Strait of
Malacca. The rising economies of East Asia
are acquiring more and more purchasing
power and need to secure increasing energy
needs. This affects the vital sea lines of

communication (SLOCs) in the Indian Ocean,
especially those along the strategic choke
points in the Strait of Hormuz and the Strait
of Bab-el-Mandeb. These are becoming
increasingly packed with cargo ships, oil
tankers and patrolling navy vessels.

Actors such as the EU and its member states,
China, India, the United States, Japan and
Australia are steadily increasing their naval
presence and their military capabilities in
the Indian Ocean and in various strategic
positions along its rim. Smaller naval powers
such as Pakistan, Malaysia, Singapore
and South Korea are also expanding their
activities in the region. The absence of
a comprehensive multilateral agreement
on maritime security in the Indian Ocean
makes this force projection dynamic highly
problematic. It bears the trademarks of a
classical security dilemma. Many actors

*	 This is a joint policy brief of The Hague Institute
for Global Justice and the Clingendael Institute.
The authors are grateful for the helpful comments
of Barend ter Haar, Micha’el Tanchum, Bibi van
Ginkel, Joris Larik and Richard Ponzio on draft
versions of this paper.

2

Clingendael Institute Policy Brief

harbour suspicions about the others’ ulterior
motives and quietly mobilize for rougher
times.

Moreover, many countries in this region
are politically unstable. This has given rise
to non-conventional security challenges in
the Indian Ocean such as piracy, human
and drug trafficking, as well as maritime
terrorism. The precarious security situation
along the Horn of Africa is particularly
noteworthy in this regard. Violent insur
gencies are commonplace and threaten the
political stability of the entire region. The
World Food Program (WFP) recently reported
‘over 400,000 internally displaced persons
and war-affected individuals in Yemen’s
northern region’ (WFP, 2013: 152) alone.
As the sources of insecurity for ordinary
citizens are so profound, some people have

turned to the adjacent high seas to secure an
illicit income through piracy. The European
Union and many other maritime actors have
responded to this challenge and managed
to contain the risk of piracy quite effectively.
Still, the threat is by no means extinguished
and other non-conventional security
threats, such as maritime terrorism and the
trafficking of goods and people, merit the
continuing engagement by the EU and other
international actors.

Sources of Insecurity in the
Indian Ocean

There are currently two main sources of
insecurity in the Indian Ocean. The first
is instability in some of the littoral and

Indian Ocean

3

Clingendael Institute Policy Brief

hinterland states around the Indian Ocean
(Potgieter 2012). This also relates to sea-
based terrorist activities and maritime piracy.
With regard to terrorism, prominent incidents
include attacks by al-Qaeda on a US warship
in 2000, and on a French tanker in 2002
(Winner, Schneider and Weldemichael,
2012: 107). In the field of maritime piracy,
much attention has been drawn by piracy in
the Malacca Straits (especially up to 2005)
and Somali piracy in the Gulf of Aden and
the Western Indian Ocean (since 2008 in
particular; Van Ginkel and van der Putten,
2010). To a certain degree, both sea-based
terrorism and maritime piracy threaten the
security of international shipping in the
Indian Ocean. Moreover, sea-based terrorism
can also be aimed against targets on land.
The ’26/11’ Mumbai attacks in 2008 are a
dramatic illustration of this.

The other main source of insecurity relates
to the rise of new naval powers in the Indian
Ocean. While piracy and terrorism in the
Indian Ocean are current issues, so-called
Great Power rivalry is not yet an immediate
security threat in the region. However, the
potential effects of Great Power rivalry are
more fundamental and reach further than
acts of terrorism or piracy. In terms of this
rivalry, two major issues stand out. The first
is increasing maritime rivalry between India
and China. Tensions between these two
Asian powers have existed since the 1959
exile of the Dalai Lama to India, and the 1962
Sino–Indian border war. Moreover, China is
a close security partner of Pakistan, which
traditionally has a troubled relationship
with India. Now that China and India are
emerging as major powers, the Indian
Ocean has become an additional area of
potential tensions between the two. This
is especially the case since 2009, when
the Chinese navy started operations in
the Indian Ocean in response to Somali
piracy. For this purpose, China has so far
maintained a continuous naval presence
in the Gulf of Aden, on a rotating basis,
with task forces consisting of two warships
and one supply vessel. The warships carry
Chinese special forces, which can provide
onboard protection for commercial vessels.
China has so far dispatched seventeen
consecutive counter-piracy task forces to

the Gulf of Aden.1 Meanwhile, the steady
rise of India as an economic power provides
it with a growing capacity to play a role
in the maritime domain. The Indian navy
commenced counter-piracy operations in
the Gulf of Aden in 2008,2 and is speeding
up its modernization and expansion of
its capabilities in the maritime domain.
The recent Indian purchase of twelve
P-81 anti‑submarine warfare aircraft from
the United States is illustrative of this
(Tanchum, 2014).

The Chinese navy operates without bases
in the region. Instead, Chinese navy ships
are replenished through visits to various
commercial ports around the western Indian
Ocean. Logistical support at the local level is
provided by Chinese companies (Kamerling
and van der Putten, 2011b). Nonetheless,
India seems concerned about the possibility
of an increased Chinese naval presence in
the future at sea and in places such as the
Seychelles, which are often mentioned in
international media as a potential location
for a Chinese naval supply facility.3 Moreover,
China has close diplomatic and economic
ties with a large number of littoral states
in East Africa, the Middle East, South
Asia, and South-East Asia. China has sold
arms to many of these nations, and has
invested in port construction in countries
such as Pakistan, Myanmar, Sri Lanka and
Bangladesh. Chinese shipping firms and
commercial port operators are highly active
in and along the Indian Ocean, and Chinese
fishing and offshore oil and gas activities
in the region are also increasing. India’s
efforts to expand its navy and its ties with
other littoral states are driven in part by the
aim of keeping up with the growing Chinese
presence in Indian Ocean. China’s range of

1	 See http://english.peopledaily.com.cn/
90783/8585823.html.

2	 See http://indiannavy.nic.in/operations/anti-piracy-
operations.

3	 See http://www.washingtontimes.com/
news/2013/jul/11/inside-china-chinese-navy-
courts-seychelles/?page=all. The Maldives
have also been mentioned by some media
as a potential host for a Chinese base; see
http://‌www.‌wantchinatimes.com/news-subclass-
cnt.aspx?id=20140513000090&cid=1101.

4

Clingendael Institute Policy Brief

maritime activity extends even further west
than the Indian Ocean. In 2011, a Chinese
warship was present in the Mediterranean
Sea to assist in the evacuation of Chinese
citizens from Libya during its civil war.
A Chinese state-owned company, Cosco,
is currently engaged in container port
management in Greece (Van der Putten,
2014), and in the eastern Mediterranean the
Chinese navy is escorting ships engaged in
the chemical disarmament of Syria, operating
from Cyprus.

The Risk of Tensions Spilling
Over from the Pacific Ocean

The second major instance of potential
Great Power rivalry in the Indian Ocean
relates to the risk of spillover effects from
maritime tensions in the western Pacific
Ocean, including the East and South China
Seas (Sweijs 2010). Competition for regional
leadership in East and South-East Asia
between China and the United States is
increasingly manifesting itself in maritime
security issues. The zones of prime strategic
importance of China and the United States
overlap in the East and South China Seas.
The United States maintains a significant
military presence in Japan and South Korea,
with which it has security alliances. This
presence includes the Japan-based Seventh
Fleet. Other US security allies and partners

in East and South-East Asia include the
Philippines, Thailand,4 Singapore and Taiwan.
The United States has also strengthened
its security cooperation with Vietnam and
Indonesia.

In recent years the United States has
responded to China’s rising influence by
strengthening its military, diplomatic and
economic efforts throughout the region.
Closely intertwined with the Sino–US rivalry
are security tensions between China and
Japan. To an important degree, these revolve
around conflicting territorial claims in the
East China Sea, and Chinese naval activity
close to Japanese territory. Given the role
of the United States as Japan’s ally and
the heavy US military presence in Japan,
the Sino–Japanese security relationship
cannot be seen as separate from the
Sino–US relationship. This high degree of
interconnectedness relates also to the South
China Sea. On the one hand, the supply lines
of Japan and other US security partners are
vulnerable to China’s military influence in the
South China Sea. On the other hand, China’s
own supply lines crossing the very same
region are vulnerable to the military influence
of the United States. In the South China Sea,

4	 In May 2014, the United States responded to a
military coup in Thailand by limiting cooperation
with the Thai military.

The EU’s counterpiracy mission ‘Operation Atalanta’ off the coast of Somalia has been active
since 2008. Photo: European Union Naval Force.

5

Clingendael Institute Policy Brief

the US is indirectly involved in a territorial
dispute between its ally, the Philippines, and
China.

Although the US navy recently began
stationing warships in Singapore, there
have been no major signs so far that the
maritime tensions in the East and South
China seas are spilling over into the Indian
Ocean. Nevertheless, not only China but also
the US and Japan have a naval presence in
the Indian Ocean. For decades, the United
States has been the leading naval power
in this region, with a military presence in
the Persian Gulf and on the small island
of Diego Garcia. During the 1990s, the US
strengthened its naval presence in the region
by establishing the Bahrain-based Fifth
Fleet, which comprises an aircraft carrier
strike group and multiple other task forces.
The United States also oversees several
combined naval task forces in the Indian
Ocean, in which allies and security partners
of the US participate. In addition, the US also
has a presence through the North Atlantic
Treaty Organization (NATO). One of the
Combined Maritime Taskforces (CTF151) and
a NATO naval operation (Ocean Shield) are
aimed at counter-piracy operations in the
Gulf of Aden.

The current Japanese naval presence in
the Indian Ocean dates from 2001, when
the Japanese navy (known as the Japan
Maritime Self-Defence Force or JMSDF)
commenced missions in the Indian Ocean
under Operation Enduring Freedom–
Maritime Interdiction Operation, a part of the
US-led war on terror (Yoshihara and Holmes,
2011: 20). Until 2010, the JMSDF sent tankers
to supply ships of the US-led coalition forces
engaged in Afghanistan, as well as warships
to join in operations to interdict weapons and
drugs. Since 2009, the Japanese navy has
been engaged in counter-piracy operations
in the Gulf of Aden. The following year, the
Japanese military established a de facto
base in Djibouti to support its counter-piracy
activities (Kato, 2011), which are carried out
by two destroyers and two P-3C maritime
patrol aircraft.5

5	 See http://www.mofa.go.jp/policy/piracy/ja_
somalia.html.

Although the United States, China, India and
Japan all have a continuous naval presence
in the western Indian Ocean, at present it
seems unlikely that there will be a major
naval arms race in that maritime region.
While the United States is firmly entrenched
and India is the emerging regional power
(India International Centre 2011), in the
short term neither China nor Japan are likely
to have major force projection capabilities
west of the Malacca Straits. Japan’s military
is constitutionally bound to focus on the
defence of its own territory. Should Japan
change (or re-interpret) its constitution
in order to allow for collective defence, it
would likely remain dependent on the United
States to protect its supply lines in the Indian
Ocean. China, on the other hand, does not
yet have the military capabilities to be a
dominant naval power in the Indian Ocean.
Moreover, as pointed out by Chinese scholar
Chu Shulong, in this context it would be futile
for China to attempt to make its maritime
supply routes across the Indian Ocean
invulnerable to a blockade by the US navy.6
Moreover, given China’s long-standing policy
of not establishing military bases abroad, it is
possible that this will indeed remain the case
in the Indian Ocean region in the near future.
Still, China has major interests in the region,
in particular its access to raw materials in
the Middle East and Africa, and to markets
there and in Europe. Beijing may therefore
be expected to continue its present policy of
building up strong diplomatic and economic
influence throughout the Indian Ocean’s
littoral states. It is also likely that the Chinese
military will continue to develop its regional
presence in the sphere of non-traditional
security. In the past two decades, China has
participated in UN Peacekeeping Missions by
sending non-combat troops. China recently
upgraded its involvement in African peace
operations by dispatching security forces
tasked with protecting the UN mission’s
headquarters in Mali.

6	 Presentation at the symposium on the EU as
a maritime security actor in the Indian Ocean,
organized by The Hague Institute, Clingendael and
BICCS, The Hague, 15 April 2013.

6

Clingendael Institute Policy Brief

Interests and Involvement of
the EU

The main risk for the EU in the longer term is
that potential Great Power rivalry affects the
Indian Ocean region to such an extent that
it (further) destabilizes regions in Africa and
the Middle East, or that it leads to instability
and increased tensions in the Mediterranean
region. Unfortunately there is at present
no effective mechanism for multilateral
cooperation on maritime security in the
Indian Ocean (Cordner 2011; Potgieter 2012).
The UN Security Council – being dominated
by the Great Powers – is unable to address
the increase of Great Power rivalry in the
western Pacific, and it is also unlikely to be
able to deal with such rivalry in the Indian
Ocean. The Indian Ocean Rim Association for
Regional Cooperation (IOR-ARC) is aimed at
economic rather than security cooperation,
and is organizationally weak. The most
relevant forum is currently the Indian Ocean
Naval Symposium (IONS), which is an Indian
initiative that brings together the naval
chiefs of a large number of littoral countries
(Cordner 2011). Extra-regional countries like
China and Japan do not take part in this,
despite their presence in the region. There
also is an ad-hoc grouping of countries and
actors that are involved in combating Somali
piracy: the Contact Group on Piracy off
the Coast of Somalia (CGPCS). However, a
mechanism similar to the ASEAN Regional
Forum (ARF; which is aimed at South-East
and East Asia) – with annual meetings at
the ministerial level that explicitly address
maritime security issues and that involve
both regional countries and extra-regional
major powers – is lacking in the Indian
Ocean.

The European Union and its member states
are currently active with regard to maritime
security in the Indian Ocean in a number
of ways. The EU participates in counter-
piracy efforts related to Somalia-based
piracy. This includes not just the EU naval
mission Atalanta (Larik, 2014), but also the
EU’s participation in the naval coordinating
meetings in Bahrain (Shared Awareness and
Deconfliction, or SHADE) and various other
efforts to address Somali piracy. Moreover,
EU member states cooperate with the United

States with regard to counter-terrorism
and international missions in Afghanistan,
through maintaining a naval presence under
NATO as well as directly in cooperation
with the US. France maintains naval bases
in Djibouti and the United Arab Emirates.
Seven EU member states (Bulgaria, Germany,
Greece, Italy, Netherlands, Poland and
Romania) are members of the UN Ad-Hoc
Committee on the Indian Ocean, which
was established in 1971 to prevent Great
Power rivalry in the Indian Ocean in order to
enhance peace and stability in the region.7
The ad-hoc committee’s establishment
followed on from the UN General Assembly’s
1971 Declaration of the Indian Ocean as
a Zone of Peace, which called upon the
Great Powers to halt ‘the further escalation
and expansion of their military presence
in the Indian Ocean’. It also called for the
establishment of a ‘system of universal
collective security’.8 The ad-hoc committee
is aimed at studying which measures may
be taken to further the objectives of the
Declaration of the Indian Ocean as a Zone of
Peace. This committee still exists, although
it currently appears to have made little
progress since its establishment.9

The EU’s main interests regarding maritime
security in the Indian Ocean region include
unhindered and safe passage of goods.
As a major actor in global trade, the EU
relies heavily on the SLOCs in the Indian
Ocean. It has a tremendous interest in
securing the trade routes for its exported
or imported goods, in addition to which it
also has an interest in protecting European
fishing activities in the Indian Ocean. The
non-conventional security challenges are
an obvious threat to safe passage, but by
no means the only one. Arguably, it is the
absence of a comprehensive multilateral
agreement on maritime security in the Indian
Ocean that is potentially risky for business
over the long run. It is therefore in the EU’s

7	 See http://www.worldlii.org/int/other/
UNGARsn/1972/89.pdf.

8	 See http://www.worldlii.org/int/other/
UNGARsn/1971/71.pdf.

9	 See http://www.un.org/News/Press/docs/2005/
gaio4.doc.htm; and http://www.un.org/documents/
ga/res/34/a34res80.pdf.

7

Clingendael Institute Policy Brief

primary interest to focus its long-term
planning on effective multi-level advocacy
for a comprehensive multilateral agreement
on maritime security in the Indian Ocean.
All key stakeholders would need to come to
an agreement on how to ensure maritime
security collectively in the common space
of the Indian Ocean. Rigorous, impartial
monitoring could then help to overcome the
basic security dilemma.

The EU also has a strong interest in stability
and security in its immediate environment
– the Mediterranean Sea, the Middle
East and North Africa – which overlaps
with the north-western part of the Indian
Ocean region (see also Holslag 2013). The
countries on the Indian Ocean’s rim host
40 per cent of the world’s population. Some
of those countries are politically instable,
and poverty and inequality is widespread
across the region. Over the past decade,
the Indian Ocean has become a hotbed for
illicit trade, piracy, illegal trafficking of people
and drugs, as well as maritime terrorism.
Multilateral cooperation to counter these
non-conventional security threats has made
progress in recent years. For example, the
EU played a significant role in successful
anti-piracy missions. Its commitment to
countering piracy in the Horn of Africa, in
particular, increased the EU’s credibility as
an important actor in maritime security in
the Indian Ocean.10 The EU should maintain
and intensify its current level of engagement.
More importantly, it should start harnessing
the experience of good cooperation
between major stakeholders – including
both regional states and countries such as
China, India, the United States, Japan and
Australia – in countering non-conventional
security threats with more comprehensive
security cooperation that would address
inter-state collective security and equitable
burden-sharing for its protection. A better
understanding of the current and future
ambitions of the key maritime players in the
Indian Ocean is crucial in this regard.

10	 On the EU’s counter-piracy mission and potential
for cooperation in this regard with China and other
Asian actors, see Kamerling and van der Putten,
2011a and 2010; and Larik and Weiler, 2011.

Implications

For the EU, 2014 is a potentially decisive
year to push forward its engagement with
emerging naval actors and its priorities on
the maritime security agenda. It adopted an
EU Maritime Security Strategy (EMSS) to
be further refined with a follow-up Action
Plan by the Italian presidency in the second
half of 2014.11 Also, it currently chairs the
CGPCS, and has become a member of the
Council for Security Cooperation in the Asia
Pacific (CSCAP), a track-II diplomacy forum
that is intended for the exchange of ideas
on security cooperation and governance in
East Asia.

The European Union has to tread carefully
when advancing collective maritime security
in the increasingly securitized common
space of the Indian Ocean. It has limited
resources and must opt for smart policies
that will not strain the defence budgets of its
member states too much. Deploying further
EU naval forces is costly and difficult to sell
in times of austerity. Plus, it may also be
counterproductive in overcoming the basic
security dilemma. Working relentlessly with
all partners for comprehensive international
security cooperation appears, therefore, to
be the far better alternative. Many actors
in the Indian Ocean are publicly calling for
an improved security dialogue but – thus
far – this has not amounted to anything
substantive in political practice. Naturally,
the devil is in the detail, and maritime
security in the Indian Ocean remains
essentially contested among China, India and
the United States. Some policy differences
might be very difficult to overcome. In any
event, it will take a substantial political and
potentially financial commitment from all
sides to put this vision into practice. Still,
the EU has some leverage here as a major
trading partner of China and major security
partner of the United States. Also, because
of its soft power approach with a focus on
international law, the EU – compared with
other maritime powers – may be the more
acceptable partner for many countries in

11	 Bulletin Quotidien Europe 11110, 28 June 2014; and
European Commission, 2014.

8

Clingendael Institute Policy Brief

the region to cooperate with and to take
action in matters of shared concern. Exactly
because many Asian actors do not see the
EU as a strong (hard) security player, the EU
has some room to manoeuvre in initiating a
maritime security governance mechanism
or framework that can mitigate the risk of
the Indian Ocean being affected by Great
Power tensions. It should not overplay its
role however, and should work in close
cooperation and coordination with regional
countries.

The EU has a strong interest in promoting
international law (such as UNCLOS) as the
basis for maritime governance and ensuring
that the maritime security agenda in the
Indian Ocean is not solely determined by
major powers such as China, India and
the United States. In addition to working
with these Great Powers, the EU should
coordinate its position and lobbying
efforts closely with the littoral states,
including Australia. It should also explore
possibilities to intensify its efforts through
the Association of South-East Asian Nations
(ASEAN), which is a key partner when
it comes to preventing the spillover of
geopolitical tensions in East Asia into the
Indian Ocean region. Finally, the EU needs
to master a delicate balancing act. How to
protect its interests without antagonizing
China or the United States? On the one hand,
the EU might see a stronger commitment
to maritime security in the Indian Ocean
as a means to strengthen its transatlantic
security relationship with the United States.
The US pivot, or rebalance, towards Asia
has underlined the need for Europe to
take a greater responsibility for stability in
its immediate surroundings, including the
Mediterranean and western Indian Ocean
littoral states. At the same time, the EU’s
interests do not necessarily always converge
with those of the United States, and the EU
benefits from taking a more independent
position on security issues related to Asia.
The European Union should therefore make
sure that it takes the lead as a security
partner in cooperating with naval newcomers
that operate close to or in Europe’s maritime
backyard – that is, the Mediterranean
and its approaches in the north-western
Indian Ocean. This should be seen as an

opportunity in shaping security partnerships
and moulding the experiences and lessons
learnt that these actors take home with them.

Policy Recommendations for the
European Union

–	 In its public statements, the EU should
consistently express that it regards
maritime security in the Indian Ocean
region as a necessary precondition
to the security of vital sea lanes of
communication and to security and
stability in its immediate environment:
the Mediterranean Sea, the Middle East
and North Africa. The EU should also
make clear that it wants to play an active
and long-term role as a contributor
to maritime security in the Indian
Ocean region, and that it regards the
risk of emerging Great Power rivalry –
particularly in combination with instability
in the littoral states – as a fundamental
threat to security in the Indian Ocean
region.

–	 The Action Plan that will follow up the
EU Maritime Security Strategy should
be more outspoken on the international
partners it wants to further engage with
in maritime security. The focus in building
partnerships should be on relevant
littoral states and naval newcomers in the
maritime areas of interest in the Indian
Ocean and beyond. Creating synergies
with the EU’s Strategic Partnerships
especially in Asia – in which maritime
security is also highlighted – adds further
value. The Action Plan should also lay out
concrete ideas on how to build further on
the ‘rules-based ocean governance’ and
maritime multilateralism that the EU aims
to promote.

–	 The EU should take the initiative to
work with the Indian Ocean’s littoral
states to establish a track-II platform
comparable to the CSCAP for dialogue
on maritime security in the Indian
Ocean region between academics and
former diplomats and military personnel.
Individual EU members states with

9

Clingendael Institute Policy Brief

a strong interest in maritime affairs
– including the Netherlands – should
consider taking the lead in getting such
an initiative off the ground. Moreover, the
main extra-regional maritime powers – in
particular the United States, China and
Japan – should be encouraged to join
this initiative, as well as maritime industry
associations and non-governmental
organizations. This forum could then
undertake the groundwork for preparing
frameworks and mechanisms for
cooperation that are acceptable to all
actors involved in the region. More low-
profile technical assistance and the
sharing of expertise on less-sensitive
issues such as maritime judicial issues,
ocean resources, fisheries policies and
environmental concerns could also be a
good starting point.

–	 In the longer run, the EU should follow up
on this by working with littoral countries
to establish a new forum for maritime
security issues in the Indian Ocean
region. This could be structured around
an annual gathering of the ministers
of foreign affairs of its member states,
similar to ARF (Cordner 2011). Here, too,
major extra-regional maritime powers
– such as the United States, China and
Japan – should be encouraged to join.
The EU should be represented through
the High Representative for Foreign
Affairs and aim at cooperation on both
traditional and non-traditional security
issues. As such, it should coordinate
closely with existing multilateral security
initiatives such as the UN Ad-Hoc
Committee on the Indian Ocean and the
Contact Group on Piracy off the Coast
of Somalia. It should also coordinate
with the IOR-ARC and the IONS, as well
as (sub-)regional organizations such
as the African Union, the South Asian
Association for Regional Cooperation
(SAARC), ASEAN, the Gulf Cooperation
Council (GCC), and NATO. This type
of security cooperation should reduce
mistrust and threat perceptions among
actors, and strengthen security dialogue
and constructive diplomacy.

Abbreviations Used in this
Policy Brief

ARF	 ASEAN Regional Forum
ASEAN	 Association of South-East

Asian Nations
AU	 African Union
CGPCS	 Contact Group on Piracy off the

Coast of Somalia
CSCAP	 Council for Security Cooperation

in the Asia Pacific
EMSS	 EU Maritime Security Strategy
EU	 European Union
GCC	 Gulf Cooperation Council
IONS	 Indian Ocean Naval Symposium
IOR-ARC	 Indian Ocean Rim Association for

Regional Cooperation
IMO	 International Maritime

Organization
JMSDF	 Japan Maritime Self-Defence

Force
NATO	 North Atlantic Treaty

Organization
SAARC	 South Asian Association for

Regional Cooperation
SHADE	 Shared Awareness and

Deconfliction
SLOC	 Sea line of communication
UN	 United Nations
UNCLOS	 United Nations Convention on

the Law of the Seas
US	 United States

10

Clingendael Institute Policy Brief

Literature

Cordner, Lee (2011), ‘Progressing Maritime Security

Cooperation in the Indian Ocean’, Naval War College

Review 64/4, autumn, pp. 69–88.

European Commission (2014), Joint Communication to

the European Parliament and the Council, ‘For an

Open and Secure Maritime Domain: Elements for

a European Union Maritime Security Strategy’,

Brussels, 6 March.

Ginkel, Bibi van, and Frans-Paul van der Putten,

‘Introduction: The International Response to Somali

Piracy’, in: Bibi van Ginkel and Frans-Paul van der

Putten (eds) (2010), The International Response to

Somali Piracy: Challenges and Opportunities, Leiden:

Martinus Nijhoff, pp.1–12.

Holslag, Jonathan (2013), ‘Crowded, Connected and

Contested: Security and Peace in the Eurasian Sea

and what it Means for Europe’, paper presented at

the symposium on the EU as a maritime security

actor in the Indian Ocean, organized by The Hague

Institute, Clingendael and BICCS, The Hague,

15 April.

India International Centre (2011), ‘Maritime

Security Challenges in the Indian Ocean

Region: A Workshop Report’, New Delhi: IIC,

23–24 February.

Kamerling, Susanne, and Frans-Paul van der Putten

(2010), ‘Europe Sails East, China Sails West: Somali

Piracy and Shifting Geopolitical Relations in the

Indian Ocean’, in: Frans-Paul van der Putten and

Chu Shulong (eds), China, Europe and International

Security: Interests, Roles, and Prospects, London:

Routledge, 2010.

Kamerling, Susanne, and Frans-Paul van der Putten

(2011a), ‘Enhancing Maritime Security Governance:

European and Asian Naval Missions against Somali

Piracy’, in: Sebastian Bersick and Paul van der

Velde (eds), The Asia–Europe Meeting: Contributing

to a New Global Governance Architecture,

Amsterdam: Amsterdam University Press, 2011.

Kamerling, Susanne, and Frans-Paul van der Putten

(2011b), ‘An Overseas Naval Presence without

Overseas Bases: China’s Counter-piracy Operation

in the Gulf of Aden’, Journal of Current Chinese

Affairs, 2011, pp. 119–146.

Kato, Yoichi (2011), ‘SDF’s New Anti-Piracy Base

Creates Dilemma’, Pacific Forum CSIS, 25 August.

Larik, Joris, and Quentin Weiler (2011), ‘Going Naval in

Troubled Waters: The European Union, China and

the Fight against Piracy off the Coast of Somalia’, in:

Jing Men and Benjamin Barton (eds), China and the

European Union in Africa: Partners or Competitors?,

Farnham: Ashgate, pp. 81–103.

Larik, Joris (2014), ‘Europe’s Fight against Piracy: From

the Barbary Coast to Operation Atalanta, Zurich:

ISN, online at http://www.isn.ethz.ch/Digital-

Library/Articles/Detail/?id=176514&lng=en.

Potgieter, Thean (2012), Maritime Security in the Indian

Ocean: Strategic Setting and Features’, ISS paper

236, Pretoria: Institute for Security Studies, August.

Sweijs, Tim (2010), ‘The Maritime Future of the Indian

Ocean: Putting the G Back into Great Power

Politics’, Future Issue 13, The Hague: HCSS,

25 October.

Tanchum, Micha’el (2014), ‘India Advances in Naval

Arms Race with China’, BESA Center Perspectives

Paper 233, 14 January.

Van der Putten, Frans-Paul (2014), ‘Chinese Investment

in the Port of Piraeus, Greece: The Relevance for

the EU and the Netherlands’, report, The Hague:

Clingendael, 14 February.

Winner, Andrew C., Patricia Schneider, and Awet T.

Weldemichael (2012), ‘Maritime Terrorism and

Piracy in the Indian Ocean Region’, Journal of the

Indian Ocean Region 8/2, pp.107–109.

World Food Program (2013), Regional Bureau for

Middle East, North Africa, Eastern Europe and

Central Asia, report, online at http://home.wfp.org/

stellent/groups/public/documents/op_reports/

wfp252298~1.pdf.

Yoshihara, Toshi, and James R. Holmes (2011), ‘Don’t

Expect Much from Japan in the Indian Ocean’,

Journal of Military and Strategic Studies 13/2, winter.

About the authors

Frans-Paul van der Putten is a senior research fellow at Clingendael.

Thorsten Wetzling is a senior research fellow at the
Brandenburgisches Institut für Gesellschaft und Sicherheit (BIGS) and
a former senior researcher at the Institute for Global Justice.

Susanne Kamerling is a researcher and lecturer at the University of
Groningen and an associate fellow at Clingendael.

About Clingendael

Clingendael is the Netherlands Institute of International Relations.
We operate as a think-tank, as well as a diplomatic academy, and
always maintain a strong international perspective. Our objective is
to explore the continuously changing global environment in order to
identify and analyse emerging political and social developments for
the benefit of government and the general public.

www.clingendael.nl

