


Reconnecting India and Central Asia

Emerging Security and Economic Dimensions


Nirmala Joshi
Editor


Central Asia- Caucasus Institute
Silk Road Studies Program

Reconnecting India and Central Asia

Emerging Security and Economic Dimensions

Nirmala Joshi, Editor

© Central Asia-Caucasus Institute & Silk Road Studies Program –
A Joint Transatlantic Research and Policy Center
Johns Hopkins University-SAIS, 1619 Massachusetts Ave. NW, Washington, D.C. 20036
Institute for Security and Development Policy, V. Finnbodav. 2, Stockholm-Nacka 13130, Sweden
www.silkroadstudies.org

“Reconnecting India and Central Asia: Emerging Security and Economic Dimensions” is a Monograph published by the Central Asia-Caucasus Institute and the Silk Road Studies Program. The Joint Center is a transatlantic independent and non-profit research and policy center. It has offices in Washington and Stockholm and is affiliated with the Paul H. Nitze School of Advanced International Studies of Johns Hopkins University and the Stockholm-based Institute for Security and Development Policy. It is the first institution of its kind in Europe and North America, and is firmly established as a leading research and policy center, serving a large and diverse community of analysts, scholars, policy-watchers, business leaders, and journalists. The Joint Center is at the forefront of research on issues of conflict, security, and development in the region. Through its applied research, publications, research cooperation, public lectures, and seminars, it functions as a focal point for academic, policy, and public discussion regarding the region.

The opinions and conclusions expressed in this study are those of the authors only, and do not necessarily reflect those of the Joint Center or its sponsors.

© Central Asia-Caucasus Institute & Silk Road Studies Program, 2010

ISBN: 978-91-85937-76-9

Printed in Singapore

Distributed in North America by:

The Central Asia-Caucasus Institute
Paul H. Nitze School of Advanced International Studies
1619 Massachusetts Ave. NW, Washington, D.C. 20036
Tel. +1-202-663-7723; Fax. +1-202-663-7785
E-mail: caciz@jhu.edu

Distributed in Europe by:

The Silk Road Studies Program
Institute for Security and Development Policy
V. Finnbodavägen 2, SE-13130 Stockholm-Nacka
E-mail: info@silkroadstudies.org

Editorial correspondence should be addressed to Svante E. Cornell, Research and Publications Director, at either of the addresses above (preferably by e-mail.)

Contents

Preface <i>S. Frederick Starr</i>	v
Executive Summary	ii
Introduction <i>Nirmala Joshi</i>	19
Strategic Environment in Central Asia and India <i>Arun Sahgal & Vinod Anand</i>	33
Responses to Non-Traditional Threats & Challenges <i>Nirmala Joshi</i>	81
Regional Economic Linkages <i>Gulshan Sachdeva</i>	115
Contributors	181

Contributors

Brigadier Vinod Anand (Retd) is a postgraduate in defence and strategic studies and is an alumnus of Defence Services Staff College and College of Defence Management. He authored a monograph, *Joint Vision for Indian Armed Force* while he was a Senior Fellow at the Institute for Defence Studies and Analysis, New Delhi. He is also co-editor of the book *Defence Planning in India-Problems and Prospects* (2006). He has authored monographs on *Multi-vector Policies of Central Asian Nations and India*, and *Political and Ideological Expressions of Deobandi Islam* under the aegis of United Service Institution (USI) of India, New Delhi. His present area of focus at USI- Centre for Strategic Studies and Simulation is Central Asia, Afghanistan and Pakistan. He has written extensively on strategic and security issues and his research papers have been published in foreign and Indian journals and newspapers/magazines.

Prof. Nirmala Joshi is Director of India-Central Asia Foundation, an independent think tank based in New Delhi. Earlier, She was Professor and head at the Centre for Russian and Central Asian Studies, School of International Studies, Jawaharlal Nehru University (JNU) New Delhi. She was also Director of University Grants Commission (UGC) programme on Russia & Central Asia at JNU. She was also Member of the UGC's Committee on Area Study programmes and Member of the Indo-Russian Commission for Cooperation in Social Sciences supported by the Indian Council for Social Science Research. She is an Executive Council Member of the Indian Council of World Affairs and Member of UGC's Committees for evaluation of State universities. Editor of a book *Central Asia: the Great Game Replayed: An Indian Perspective* (2003), currently she is working on "Central Asia's Security Concerns: Implications for India". Prof Joshi has participated in numerous national and international conferences and has several research papers to her credit.

Dr. Gulshan Sachdeva is Associate Professor at the School of International Studies, Jawaharlal Nehru University New Delhi. Presently, he is consultant with The Asia Foundation and works as a Regional Cooperation Adviser in a British funded project at the Ministry of Foreign Affairs (MoFA), Afghanistan. Earlier, he worked as a Team Leader in the Asian Development Bank funded capacity building project on regional cooperation at MoFA, Afghanistan. He was Visiting Professor at the University of Antwerp, University of Trento, Corvinus University of Budapest and also Visiting Fellow at the Institute of Oriental Studies Moscow and at the Institute of Oriental Studies Almaty. Earlier, he was Director, Europe Area Studies Programme. He is author of *The Economy of North-East: Policy, Present Conditions and Future Possibilities* (2000) and has written many project reports for industry and Government Ministries. He has contributed about 55 research papers in scholarly journals and edited books and presented over 40 of his papers at international conferences and seminars throughout the world. He is member of the governing board for the India-Central Asia Foundation. He holds Ph.D. in Economic Science from the Hungarian Academy of Sciences. Detailed CV is available at www.jnu.ac.in/faculty/gsachdeva

Brigadier Arun Sahgal, PhD (Retd) is a former Army officer who created the Office of Net Assessment, in the Indian Joint Staff for undertaking long-term strategic assessments, to assist in national security planning and development of future military capabilities. His academic pursuits include Senior Fellow at the Institute for Defense Studies and Analyses and 'Distinguished Fellow' School of Geo-Politics, Manipal Academy of Higher Education and till recently Head centre for strategic studies and simulation, United Service Institution. He is a former member of National Task Force on Net Assessment and Simulation, set up under the National Security Council, Government of India. He continues to support Indian Joint staff through consultancy assignments. He is independent consultant with Jane's Information Group and Booz Allen and Hamilton. His research areas include geopolitical and strategic dimensions of Asian security with focus on China, India's strategic neighborhood and Indo-US strategic relations. He recently completed a major Net Assessment study on India – China Military Balance 2025, for the Indian Joint Staff, and Drafted India's first National Security Strategy and Defense Policy Guidelines.