

The Northern Sea Route: The Myth of Sino-Russian Cooperation

Yun Sun
Co-Director, East Asia Program

Introduction
Since 2017, a series of events have raised optimism about the potential for Sino-Russian cooperation in
the Arctic region, including unilateral and bilateral statements between Beijing and Moscow about their
shared vision for and commitment to joint development of the Arctic energy resources and shipping lane.
China’s economic interests in natural resources extractions and alternative transportation routes largely
align with Russia’s stated goals to revitalize its Arctic territory. After China formally launched its “Polar Silk
Road” (PSR) at the beginning of 2018, much attention has been placed on Sino-Russian cooperation in the
development of the Northern Sea Route, Russia’s traditional Arctic shipping route. The Sino-Russian
cooperation on the Arctic seems have become the upcoming great new chapter in their comprehensive
strategic coordinative relations (全面战略协作伙伴关系).1

Despite the rhetorical enthusiasm from the two governments, concrete, substantive joint projects on the
Northern Sea Route are lacking, especially in key areas such as infrastructure development. A careful
examination of Chinese views on joint development of the Northern Sea Route reveals divergent interests,
conflicting calculations and vastly different cost-benefit analyses. From the Chinese perspective, the joint
development of the Northern Sea Route is a Russian proposal to which China reacted primarily out of
strategic and political considerations rather than practical economic ones. While China is in principle
interested in the Northern Sea Route, the potential and practicality of this alternative transportation route
remains tentative and yet to be realized. For China, their diverging interests, especially over what
constitutes mutually beneficial compromises, will be the biggest obstacle to future progress. Moscow
needs to demonstrate much more sincerity or flexibility in terms of improving China’s cost-benefit
spreadsheet. In this sense, expectations and assessments of the impact of Sino-Russian cooperation
specifically on the Northern Sea Route should be focused on moderate, concrete plans rather than
glorified rhetoric.

The Russian Origin of the Polar Silk Road Proposal
The Polar Silk Road (PSR) is a relatively new concept for China’s Belt and Road Initiative and was
conceptualized four years after BRI’s 2013 formal introduction. In terms of policy statements, two official
statements from the Chinese government paved the foundation for Beijing’s Polar Silk Road endeavor.
The first is the June 2017 Chinese “Vision for Maritime Cooperation under the Belt and Road Initiative”
jointly released by the National Commission on Development and Reform and the State Oceanic

1 Zhang Lei and Ma Jun. “Why Is China-Russian Relations Called Comprehensive Strategic Collaboration
Partnership?” CNTV, February 7, 2014. Accessed November 26, 2018.
http://opinion.cntv.cn/2014/02/07/ARTI1391781363647600.shtml.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

2

Administration, which proposed building three Blue Economic Passages, including one “leading up to
Europe via the Arctic Ocean.”2

The second official document is the Arctic White Paper released by the State Council in January of 2018.
This official government policy paper commits the Belt and Road Initiative to “bring opportunities for
parties concerned to jointly build a “Polar Silk Road” and facilitate connectivity and sustainable economic
and social development of the Arctic.”3 In Section IV of the White Paper, where China’s policies and
positions vis-à-vis its Arctic strategy are discussed, participation in the development of Arctic sea routes
is listed as the foremost priority for the utilization of Arctic resources. Specifically, China’s hope to work
with all parties on building a “Polar Silk Road” through developing Arctic shipping routes center heavily
on two areas: infrastructure construction and the operationalization of sea routes, which includes safety
of navigation, navigation rules and logistical capacities.4

The policy statements and language from Beijing seem to suggest that the Polar Silk Road is a Chinese
initiative. And the attention paid by international observers and media outlets also support such a
seemingly obvious conclusion, more-or-less because it is the first time China systematically discusses its
policies and positions toward the Arctic, hence revealing its ambitions. However, such a conclusion does
not represent the truth from the Chinese point of view. For China, the development of a Polar Silk Road
originated from a Russian invitation, one that China reacted to rather than actively pursued.5 There are
different lenses through which one can view Chinese ambitions in developing the PSR, and understanding
the difference between how China and the rest of the world sees the motivation for the plan’s
development is key to understanding how the situation will play out.

2 “Ocean cooperation will focus on building the China-Indian Ocean-Africa- Mediterranean Sea Blue Economic
Passage, by linking the China-Indochina Peninsula Economic Corridor, running westward from the South China Sea
to the Indian Ocean, and connecting the China-Pakistan Economic Corridor (CPEC) and the Bangladesh-China-India-
Myanmar Economic Corridor (BCIM-EC). Efforts will also be made to jointly build the blue economic passage of
China-Oceania-South Pacific, travelling southward from the South China Sea into the Pacific Ocean. Another blue
economic passage is also envisioned leading up to Europe via the Arctic Ocean.”
Mengjie. “Vision for Maritime Cooperation under the Belt and Road Initiative” Xinhua, June 20, 2017. Accessed
November 26, 2018. http://www.xinhuanet.com/english/2017-06/20/c_136380414.htm.
3 The State Council Information Office of the People’s Republic of China. China’s Arctic Policy. Beijing, 2018.
Accessed November 26, 2018.
http://english.gov.cn/archive/white_paper/2018/01/26/content_281476026660336.htm.
4 “China hopes to work with all parties to build a “Polar Silk Road” through developing the Arctic shipping routes. It
encourages its enterprises to participate in the infrastructure construction for these routes and conduct
commercial trial voyages in accordance with the law to pave the way for their commercial and regularized
operation. China attaches great importance to navigation security in the Arctic shipping routes. It has actively
conducted studies on these routes and continuously strengthened hydrographic surveys with the aim to improving
the navigation, security and logistical capacities in the Arctic. China abides by the International Code for Ships
Operating in Polar Waters (Polar Code), and supports the International Maritime Organization in playing an active
role in formulating navigational rules for the Arctic. China calls for stronger international cooperation on
infrastructure construction and operation of the Arctic routes.”
The State Council Information Office of the People’s Republic of China. China’s Arctic
Policy.http://english.gov.cn/archive/white_paper/2018/01/26/content_281476026660336.htm.
5 Wang Zhimin and Chen Yuanhang. “The Polar Silk Road: New Artery for International Sea Shipping
Communications,” Northeast Asia Forum, March 12, 2018. Accessed November 27, 2018.
http://m.dunjiaodu.com/waijiao/2626.html.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

3

The Russian proposal since its early days has included several key components, with the Primorye
International Transport Corridor and the Northern Sea Route being the most important two. Russia’s
earliest proposal to China for cooperation in the Northern Sea Route was made in May 2015, by Russian
Deputy Prime Minister Dmitry Rogozin to then Vice Premier Wang Yang during the second Sino-Russian
Expo. At that discussion, the Northern Sea Route was pitched to the Chinese as the most “promising
project” for Sino-Russian cooperation. 6 Rogozin’s invitation escalated later that year. At the Fourth
International Arctic Forum "Arctic: Today and the Future" held in St. Petersburg in December, Rogozin
recognized that Russia proposed to China to participate in projects intended to build railways to transport
cargo freights to ports along the Northern Sea Route. It was also during this conversation that the term
“Polar Silk Road” began to emerge, although the project was initially coined the “Cool Silk Road.”7 Echoing
Russia’s expressed interest in inviting China to jointly develop the Northern Sea Route, the joint
communiques on the results of the 20th and 21st regular meetings of the prime ministers of Russia and the
premier of China both included the issue of the Northern Sea Route. The wording from the 20th meeting
was that the two countries would “strengthen the cooperation on the development and utilization of the
Northern Sea Route and conduct research on the Arctic shipping.”8 The 21st meeting further pinpointed
the focus of the project to “research on the prospect of the joint development of the shipping potential
of the Northern Sea Route.”9

Based on working-level dialogues and research, the most senior-level Russian proposal to China regarding
cooperation on the Polar Silk Road was first made by President Putin during his participation in the Belt
and Road Forum in Beijing in May of 2017. At the forum, Putin expressed his hope that “China will utilize
Arctic shipping routes and connect them to the Belt and Road.”10 Xi Jinping echoed Putin’s call two months
later when he visited Russia. During the meeting with Russian Prime Minister Dmitry Medvedev, the two
leaders confirmed that their respective countries “will launch cooperation on Arctic shipping routes and
jointly develop a ‘Polar Silk Road.’”11 Xi and Medvedev reiterated the desire to jointly develop Arctic
shipping routes and the Polar Silk Road during Medvedev’s visit to Beijing in November of 2017. The three
events paved the ground for the inclusion of the Polar Silk Road in the Arctic White Paper. Since then, the
Polar Silk road terminology has been actively used by both sides.

The issue of the party that first initiated bilateral cooperation on the Northern Sea Route is important
because it illustrates disparity in motivations, eagerness and each side’s weight in the bilateral negotiation.
The question is not who wants the project to come to fruition, as both countries have strong and obvious
reasons underscoring the desire for a developed Northern Sea Route; rather, the real question is who
wants it more. Moreover, for a project as economically costly and practically uncertain as the Northern

6 Xu Guangmiao. “An Analysis on the Prospect of Integrating ‘Northern Sea Route’ Development Project into the
Construction of The Belt and Road.” Journal of Boundary and Ocean Studies, Vol. 3, No. 2 (March 2018): 87.
7 “Russia Invites China to Take Part to the Northern Sea Route Projects.” RT Business and TASS, December 8, 2015.
Accessed November 26, 2018. https://arcticportal.org/ap-library/news/1637-russia-invites-china-to-take-part-to-
the-northern-sea-route-projects.
8 “What is the ‘Ice Silk Road’ that the China and Russian leaders said they want to work together?” Huanqiu,
November 5, 2017. Accessed November 26, 2018. http://world.huanqiu.com/article/2017-11/11356757.html.
9 Ibid.
10 Liu, Shaohua, Lv Anqi, and Cai Zhenmeng. “Creating the Ice Silk Road toward the north.” People’s Daily, February
14, 2018. Accessed November 26, 2018. http://world.people.com.cn/n1/2018/0214/c1002-29823374.html.
11 Xu. “An Analysis on the Prospect of Integrating…” 87.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

4

Sea Route, the disparity in motives and motivations determines the leverage each side enjoys, thereby
greatly influencing the final result.

Chinese Perception of Russia’s Northern Sea Route Proposal

1. The Russian Motivation

In the Chinese perception, Russia’s eagerness to develop the Polar Silk Road and the Northern Sea Route
reflects the prioritization Moscow has attached to the development of the Arctic region as the new area
for economic growth. In terms of what is technically recoverable, the Arctic may contain as much as 90
billion barrels of oil and 47 trillion cubic meters of natural gas, of which Russian potential reserves
currently amount to approximately 48 billion barrels of oil and 43 trillion cubic meters of natural gas.12
The Russian Arctic contributes 11 percent of Russia’s revenue and approximately 20 percent of its GDP.13
The Arctic territory plays a critical and strategic role in Russia’s developmental goals, especially in the
realm of energy resources and shipping lanes.

The revitalization of the Northern Sea Route occupies a central place in Russia’s Arctic development.14
Stretching from the Barents Sea to the Pacific Ocean, the Northern Sea Route, during its navigational
seasons, allows ships to reduce transit time between Europe and Asia by 30 to 40 percent. As the
increasing impact of global warming and the melting of Arctic ice extends the period during which the
waters are navigable during the summer, the Northern Sea Route could significantly boost Russia’s
economic development through fostering investment which will lead to infrastructure development,
transit and navigation fees, expansion of foreign markets, and improved domestic transportation. Most
recently, President Putin vowed to increase the volume of cargo traffic along the Northern Sea Route
tenfold, to 80 million tons by 2025. Increasing the volume of cargo traffic necessarily requires greater
international participation in shipping in these waters, making the Northern Sea Route a truly global and
competitive sea route.15

For the sake of the Russian economy, the Chinese see the Northern Sea Route as realizing Moscow’s
aspiration to diversify the sources of its economic growth, restructuring its economy and correcting
Russia’s overdependence on the energy resources industry. In terms of the geo-economic landscape, the
new shipping route through the Northern Sea Route could potentially reshape the topography/ecosystem

12 Pritchin, Stanislav. “Russia’s Untapped Arctic Potential: Exploring why company turf wars and western sanctions
are preventing Russia from extracting oil and gas from the Arctic.” Chatham House, January 29, 2018. Accessed
November 26, 2018. https://www.chathamhouse.org/expert/comment/russia-s-untapped-arctic-potential.
13 Soroka, George. “Putin’s Arctic Ambitions: Russia’s Economic Aspirations in the Far North.” Foreign Affairs, May
5, 2016. Accessed November 26, 2018. https://www.foreignaffairs.com/articles/russia-fsu/2016-05-05/putins-
arctic-ambitions.
14 “Putin: Northern Sea Route ’s Traffic to Increase Tenfold by 2025.” World Maritime News, March 2, 2018.
Accessed November 26, 2018. https://worldmaritimenews.com/archives/246360/putin-northern-sea-routes-
traffic-to-increase-tenfold-by-2025/.
15 Ibid.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

5

of global transportation, hence the framework of global trade.16 Such observations, although inflated,
regarding the geo-economics of the Northern Sea Route perhaps more closely reflect China’s aspirations
rather than those of Russia.

While Russia’s hopes for the Northern Sea Route are undeniably ambitious, the Chinese assessment of
the bold claims made by Moscow is much more realistic. For China, Russia’s dominance in the Northern
Sea Route is shadowed by the outdated infrastructure, necessitating external investments for their
upgrade. Based on extensive scientific research and exploration by shipping vessels along the Northern
Sea Route, the Soviet Union developed a unique advantage with respect to knowledge, technical know-
how, port construction as well as relevant services such as icebreaking and pilotage. 17 While these
technical, legal, and administrative advantages have endowed Russia with a great position as perhaps the
most influential player in the Arctic region, to China, Russia has not devoted sufficient investment in the
maintenance and advancement of this sea lane of communications since the disintegration of the Soviet
Union. Chinese experts point out that the Northern Sea Route’s port facilities are outdated and ineffective:
only four out of the 20 Arctic ports along Northern Sea Route are connected to Russia’s national
transportation system and 40 percent of the ports lack functionality and/or ability to host ships.18

2. Russia’s Failure to Promote Transit Traffic

Chinese analysts identify three types of traffic typically occurring on the Northern Sea Route: domestic
traffic, resource export traffic, and transit traffic. Among these three categories, transit traffic has the
most significance regarding the development of the Northern Sea Route as an international shipping route,
because the first two are primarily driven by Russian domestic and export demand. To expand the
Northern Sea Route as an international shipping route, Russia needs to promote and increase the transit
traffic significantly to attest to its utility and value. This is what Chinese analysts see as the primary
objective in the development of the Northern Sea Route.19

However, contrary to the need, transit traffic growth has been the slowest within the Northern Sea
Route’s operations. While the total number of transit vessels and cargo volume has been steadily
increasing, the majority this increase came from non-transit traffic. The transit cargo volume grew from
111,000 tons in 2010 to 1.356 million tons in 2013 with a total of 71 transits.20 However, after hitting a
peak year in 2013, the number of vessel transits and tonnage on the Northern Sea Route has declined
sharply, falling to a low of 18 transits/40,000 tons in 2015 and 19 transits/214,000 tons in 2016.21 In 2016,
only 19 out of a total of 1705 Northern Sea Route voyages were transit traffic, demonstrating the

16 Feng Shuai. “Conceptual dividends, endogenous barriers and the strategic dilemma of the opening of the
Russian North Sea Channel.” Russian, East European & Central Asian Studies, No. 2 (2016): 75.
17 Xu Guangmiao. “An Analysis of the History of Development of the North Sea Channel of the Soviet Union.” Sohu,
September 20, 2018. Accessed November 26, 2018. http://www.sohu.com/a/254990485_618422.
18 Xu. “An Analysis on the Prospect of Integrating…” 87.
 http://www.cibos.whu.edu.cn/res/soft/2018/39b5583525c92ba8.pdf.
19 Feng. 85.
20 Han Chang-yu and James Bond. “Future of traffic on the Northern Sea Route.”
https://ww2.eagle.org/content/dam/eagle/articles/FrontierEnergy_5.18.17.pdf.
21 Zhao Long. “China-Russia Arctic Sustainable Development Cooperation: Challenges and Path.” China
International Studies, No. 4 (July 2018). Accessed November 26, 2018. http://www.ciis.org.cn/gyzz/2018-
07/25/content_40434346.htm.
Han and Bond.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

6

predominantly domestic nature of Northern Sea Route shipping.22 In 2017, the vast majority of Northern
Sea Route voyages consisted of Russian domestic traffic, with only 24 transit traffic instances among the
more than 1800 voyages along the route.23 Chinese analysts therefore reach the conclusion that the
extremely limited transit traffic on the Northern Sea Route even during its best year is insufficient to have
an impact on the international shipping industry.24 To say the least, the potential viability of Northern Sea
Route transit shipping is still being evaluated.

Indeed, there are exogenous, inexorable factors that contributed to the decline of Northern Sea Route
transit traffic since 2014, such as the dropping bunker prices, decreased cost of fuel, decline of commodity
prices, and the Ukraine crisis that year. However, for some Chinese experts, Russia’s failure to stimulate
transit traffic along the Northern Sea Route essentially reflects its inability to attract shipping companies
and infrastructure investment with only the potential of future dividends. For example, according to Feng
Shuai, who led a State Oceanic Administration- Polar Research Institute of China joint research project on
the prospect of Northern Sea Route development in 2015, the Russian government’s public relations
campaign led by President Putin to paint a glorious picture of a cost-effective and thriving Northern Sea
Route as the alternative transit route for the international shipping industry is far from sufficient to
stimulate the much-needed, front-loaded investment.25 Without basic financing and planning to lay a firm
foundation, the success/failure of the Northern Sea Route development is entirely predicated on
experimental voyages and a highly optimistic interpretation of the earlier shipping data, which is neither
reliable nor sustainable. Feng continues to warn the Russian government:

“The sharp decline of transit traffic since 2014 illuminates the bursting of the Northern Sea
Route shipping bubble. If Russia does not make profound changes to its development
model, this round of focus on the Northern Sea Route will lead to nothing.”26

3. Russia’s Changing Attitude toward China on the NSR

China is correct in pointing out that the lack of funding from the Russian government is a major obstacle
to the development of the Northern Sea Route. In particular, Russia’s economic crisis has made it even
more difficult for Moscow to self-fund the requisite investment to champion this endeavor. Beginning in
2014, Russia encountered a severe financial crisis as the result of international economic sanctions
instituted after Russia’s annexation of Crimea and Russian military intervention in Ukraine. Exacerbating
the outlook for the Russian economy was a 50% decline in oil prices between June and December of 2014.
Because of multiple economic factors, Russia experienced negative GDP growth in 2015 (-2.8%) and 2016

22 Ibid.
23 Malte, Humpert. “Shipping Traffic on Northern Sea Route Grows by 40 percent.” High North News, December
19, 2017. Accessed November 27, 2018. https://www.highnorthnews.com/en/shipping-traffic-northern-sea-route-
grows-40-percent.
24 Feng. 88.
Zhao. “China-Russia Arctic Sustainable Development Cooperation…”
25 Ibid. 93.
26 Ibid.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

7

(-0.2%).27 While Moscow would like to claim that it is pouring in substantial investment into the Northern
Sea Route’s infrastructure, the fact remains that its hands are tied by a limited budget.28

In China’s eyes, international diplomatic isolation and the financial crisis, as well as Western strategic
pressure on Moscow formed the foundation of Russia’s changing attitude toward China’s role in Northern
Sea Route development since 2014. Before 2014, China detected a largely hostile and suspicious attitude
from Russia toward China’s Belt and Road Initiative, which was seen as a competitive geopolitical/geo-
economic strategy to weaken or marginalize Russia’s dominance in the region.29 Additional concerns
include Russia falling into a “resource curse” trap created by Chinese investment and becoming a
destination of a massive number of Chinese immigrants.

The Arctic serves as a key driver of Russia’s hostility and reasoning for attempting to exclude China’s
involvement in what it perceives to be Russia’s sphere of influence. Abundant embarrassing cases are
remembered vividly in Chinese memories. As early as 2003, Russia had “groundlessly” rejected Chinese
research vessels that wanted to enter Russia’s EEZ during China’s second Arctic Expedition. 30 More
recently, in 2012, Russia prohibited Chinese research vessels to “conduct any operation or maritime
research in any manner” along the Northern Sea Route during China’s fifth Arctic Expedition, forcing China
to suspend all its research activities. 31 In 2013, one year before Moscow sought out Beijing as a
collaborator on the NSR’s growth and development, China had proposed to dispatch Chinese researchers
to work with the Russian Far East Maritime Research Institute on Arctic research using rented Russian
research vessels. But the proposal was eventually rejected by Russian security agencies.32 Militarily, the
Russian Navy had sent warnings to China as early as 2010 that Beijing was “advancing their interest very
intensively, in every possible way” in the Arctic, necessitating enhanced Russian naval exercises and
control of the Northern Sea Route.33 And Russia was identified as the vanguard against China’s application
for observer status at the Arctic Council. Moscow’s opposition persevered through the 2013 Council
meeting that decided to grant China observer status along with India, Japan, South Korea, Singapore and
Italy.34 The Russian concern and suspicion is well-documented and well-understood by the Chinese side.

The pre-2014 cold-shoulder by Russia forms a sharp contrast to its enthusiasm to cooperate with China
on the Northern Sea Route after the Ukraine Crisis. Make no mistake, China knows exactly what sparked
the origin of Russia’s changing attitude. Russia has been operating from a position of weakness on the
Northern Sea Route’s development, whereas China operates from a position of strength. While Russia

27 World Bank. GDP Growth. Accessed November 26, 2018.
https://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG?locations=RU.
28 Interview. Beijing, June 2018.
29 Mei Guanqun. “Russia’s Attitudes towards the Belt and Road, Causes and the Sino-Russian Strategic Docking.”
Siberian Studies, Vol. 45, No. 2 (April 2018): 29.
30 The Arctic Blue Paper. 261. Although the Russian government in the end revised its decision and granted the
permission, the decision was made only after the Chinese expedition was completed.
31 Qu Jing. “The difficult passage of the Eastern Siberian Sea: Xinhua News Agency correspondent witnessed one of
the Northeast Passages.” Xinhua, July 27, 2012. Accessed November 26, 2018.
http://www.soa.gov.cn/xw/ztbd/2012/zgdwcbjkxkc/xwzx_dwcbjkk/201211/t20121129_10256.htm.
32 The Arctic Blue Paper. 262.
33 Faulconbridge, Guy. “Russian navy boss warns of China’s race for Arctic.” Reuters, October 4, 2010. Accessed
November 26, 2018. https://www.reuters.com/article/russia-arctic-idAFLDE6931GL20101004.
34 “China was approved as an observer after heated debate in the Artic Council.” BBC, May 15, 2013. Accessed
November 26, 2018. https://www.bbc.com/zhongwen/simp/world/2013/05/130515_china_arcticcouncil.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

8

lacks funding and infrastructure development capacity, China specializes on both of those fronts. From
the Chinese perspective, it is precisely the Russian lack of capacity and options that opened the door for
the Kremlin to invite Beijing to step in.

The Development of the Northern Sea Route: A Myth for China

1. Development of the Northern Sea Route: China’s Logic

The logic about the desirability of the Northern Sea Route has been well-articulated in China. Most
evidently, by pure geography, the route could shorten the shipping distance between China and Europe
by approximately 5000 miles and the shipping time by ten days compared to the traditional shipping route
from the Strait of Malacca and the Suez Canal.35 The argument naturally continues that the route could
also cut the shipping costs and avoid nontraditional security threats – such as piracy – associated with the
traditional shipping route.

The Chinese company involved in Arctic shipping operations, COSCO Shipping Specialized Carriers
Company (COSCOL), which operates under the umbrella of the China Ocean Shipping Company (COSCO),
launched its first voyage through the Northern Sea Route in the summer of 2013 deploying Yongsheng,
an ice class cargo ship owned by COSCOL. According to official estimates, since the first voyage, COSCOL
has had ten vessels completing fourteen trips through the Arctic.36 The savings appear significant: the
fourteen trips in total saved a travel distance of 67,390 nautical miles, cutting travel time by 220 days, fuel
by 6,948 tons and cost by 9.36 million U.S. dollars.37 To validate the consistent viability of the Northern
Sea Route, COSCOL vessels have been sailing through the passage every year since 2015. The company
estimates that more than ten ships will continue the mission in 2018.38

Since the announcement of the Polar Silk Road in 2017, Chinese state media and academics have spared
no effort to sing the praises of the shipping potential of the Northern Sea Route and how it could diversify
the Belt and Road Initiative, boost China’s economic relations with regional countries and open up a faster
and more economical alternative for shipment between China and Europe. 39 Most of the official
narratives of the Northern Sea Route from China have been exceedingly bullish and positive, with the
attendant challenges associated with Northern Sea Route shipping scarcely mentioned.

35 Cui Jingtao. “How far is the Arctic Northeast Passage from us?” Oceanol, July 27, 2012. Accessed November
26, 2018. http://www.soa.gov.cn/xw/ztbd/2012/zgdwcbjkxkc/zghybjzjw/201211/t20121129_10317.htm.
36 Liu Shiping. “China COSCO Shipping Corporation will have more than 10 merchant ships crossing the Arctic
Channel this summer.” Xinhua, June 19, 2018. Accessed November 26,
2018.http://www.xinhuanet.com/politics/2018-06/19/c_1123006124.htm.
37 Wu Ying. “COSCO’s Arctic Route Japan Promotion Conference Opens a New Chapter of "Ice Silk Road"
Cooperation.” People’s Daily, February 10, 2018. Accessed November 26, 2018.
http://world.people.com.cn/n1/2018/0210/c1002-29816940.html.
38 Liu Shiping. “China COSCO Shipping Corporation…”
39 “The 5th Anniversary of the "Belt and Road" Initiative: ‘Arctic Silk Road’ in the Arctic Northeast Passage.” CNTV,
August 10, 2018. Accessed November 26, 2018.http://www.xinhuanet.com/fortune/2018-
08/10/c_1123251832.htm.
Zhang Yao. “Arctic routes will profoundly affect the geo-economic landscape.” People’s Daily, February 14, 2018.
Accessed November 26, 2018. http://finance.people.com.cn/n1/2018/0214/c1004-29823778.html.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

9

2. Development of the Northern Sea Route: China’s Reality

However, such positive and extravagant rhetoric does not negate the fact that actual development or
concrete projects along those lines between the two countries are still far from bearing fruit. Indeed,
between 2017 and the first seven months of 2018, the monthly average of Chinese FDI to Russia dropped
from $183 million to $33 million.40 The Chinese government’s official statement has singled out “key
strategic projects” in the fields of energy, nuclear energy, aerospace, aviation, and cross-border
infrastructure as the fundamental priorities for joint cooperation.41 Yet none of these fields are related
directly to the development of the Northern Sea Route.

China’s paramount concern about the development of the Northern Sea Route lies in its economic
practicality. For Beijing, large-scale international commercial shipment through the Northern Sea Route
has always been a vision for the future, but never a concrete, present reality. The most significant
constraint for the Northern Sea Route lies in the inability to leverage economies of scale in container
shipping. Due to the unpredictability of the Northern Sea Route given seasonal changes in weather and
ice conditions, container shipping is unlikely to become a norm for the Northern Sea Route due to its
requirement for strict shipping and transshipment scheduling. The primary shipments China maintains on
the Northern Sea Route are tank freight and loose-loaded cargo, which are less subject to stringent
schedule requirements.42 In addition, the depth of the Sannikov Strait (13 m) imposes an unavoidable
constraint on the size of the container ships that are able to pass through.43 This type of factor continues
to limit the economic potential of the Northern Sea Route.

The Northern Sea Route’s main potential originates from the melting of Arctic ice and the expected
extension of the shipping season. Chinese state media frequently reports a three-month-long shipping
season for the Northern Sea Route in recent years as a significant change to the international shipping
landscape. However, according to sailors from COSCOL, all Chinese voyages through the Northern Sea
Route so far have happened during those warm months, yet they still need navigation and ice-breaking
services from Russia regularly.44 What it means is that the melting of Arctic ice makes shipping along the
Northern Sea Route possible, but not necessarily desirable or comparable to the traditional shipping
routes. Those Russian services add greatly to shipping costs. For example, during the Chinese general
cargo ship Lian Hua Song’s voyage from August to September of 2017 through the Northern Sea Route,

40 Guan Xueling. “Promote the development of China-Russian economic and trade relations into a new stage.”
Guan Ming Daily, September 14, 2018. Accessed November 26, 2018. http://www.xinhuanet.com/world/2018-
09/14/c_1123430569.htm.
“The Ministry of Commerce held a press conference to introduce the situation of China’s foreign investment in
January-August 2018 and answer questions.” Ministry of Commerce, September 13, 2018. Accessed November 26,
2018. http://www.gov.cn/xinwen/2018-09/13/content_5321729.htm.
41 “The Ministry of Commerce held a press conference to introduce the situation of China's foreign investment in
January-August 2018 and answer questions.” Ministry of Commerce, September 13, 2018. Accessed November 26,
2018. http://www.gov.cn/xinwen/2018-09/13/content_5321729.htm.
42 Gao Tianming et al. Report on the China-Russia Collaboration on the Development of the Ice Silk Road in the
Arctic 2018. Beijing: Current Affairs Press, 2018, 74.
43 “The Japanese magazine looks down on Arctic route: not as good as the China-Europe high-speed railway.”
Cankaoxiaoxi, May 22, 2017. Accessed November 27, 2018. http://www.xinhuanet.com/mil/2017-
05/22/c_129613219.htm.
44 Liu Shiping. “Chinese cargo ships meet in Arctic.” Xinhua, September 12, 2018. Accessed November 27, 2018.
http://hqtime.huanqiu.com/article/a-XCX8LS5E18588E68D43EFB.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

10

the two ice-breaking navigation services it received from Russia incurred a total cost of 140,000 USD.45
When doing the calculus, the short shipping season and additional service costs for assistance negatively
impacts the cost-benefit analysis for China.

Lack of infrastructure facilities to service a Northern Sea Route shipping lane is another problem that does
not offer a solution soon. Northern Sea Route shipping requires logistical and maintenance services,
especially refueling services by deep sea ports, of which Russia has few. The alternative to fueling stations
in the Far North includes ice-class oil tankers, which are yet another expensive investment. Most of the
Russian ports along the Northern Sea Route are not connected to Russia’s national transportation system,
indicating that the ports themselves do not offer much cargo for shipment. 46 Similar needs for
infrastructure investment also include improved rescue and medical services. But heretofore, in the
Chinese view, Russia does not even have enough funding to sustain the existing level of service, let alone
their desire to fund future expansion to accommodate new demand from Northern Sea Route transit
shipment. Russia’s current base for rescue missions for the eastern part of the Northern Sea Route is
located at Vladivostok, too far to react timely and rapidly to emergencies that may occur within the
Northern Sea Route. The lack of rescue and medical services will in turn increase insurances costs. In
addition, the Chinese experts also point out, given that the curvature of the earth prevents the
applicability of geostationary satellite in regions above 70°00’N-75°00’N, that there is not yet a
communication system that comprehensively serves the Arctic region.47

A careful examination of the Chinese policy community’s analysis of the economic practicality of the
Northern Sea Route reveals a rather inconvenient truth: although China anticipates great potential for the
Northern Sea Route shipping lane, the benefit remains far down in the future and requires significant
investment and collaboration. According to Gao Tianming, a leading expert on Sino-Russian cooperation
on the Polar Silk Road from Harbin Engineering University, “even if the Northern Sea Route eventually
transpires in the future, it will still be a supplement to the current traditional shipping route rather than
its replacement or an alternative.”48 In the immediate future, the Northern Sea Route is not yet regarded
as an economically viable and practical endeavor. The practical constraints have greatly affected and
reduced the shipping capacity of the Northern Sea Route. Given this reality, a Chinese government scholar
contends that it is “impossible for China to make the initial investment to prop up the development of the
whole Northern Sea Route” and therefore, “China has chosen to maintain a ‘wait and see’ attitude
towards the Northern Sea Route.”49

3. Development of the Northern Sea Route: China’s Projects (or Lack of)

The best assessment of China’s commitment to the development of the Northern Sea Route lies in the
projects the Chinese have engaged in, rather than those in which interest has been expressed. The most
concrete project of Sino-Russian cooperation in the Arctic region has been on energy development, not
shipping lane development. In 2013, CNPC purchased a 20% stake of the Yamal LNG Company from

45 Gao Shilong, Liu Jiazhao, Zhang Xiao. “Assessment of the Economic Feasibility of Commercial Shipping through
the Arctic in the Context of the Polar Silk Road.” Practice in Foreign Economic Relations and Trade, 2018-01-006,
28.
46 Xu. “An Analysis on the Prospect of Integrating…” 89.
47 Gao Tianming et al. 78-79.
48 Ibid. 71.
49 Xu. “An Analysis on the Prospect of Integrating…” 89.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

11

Russian independent gas producer Novatek. In December 2015, the Chinese Silk Road Fund obtained
another 9.9% of the project from Novatek, making China the second largest shareholder (the French
company TOTAL being the smallest stakeholder with 20% stake). The cooperation framework in the
Chinese interpretation is one where Russia chairs the project development, France provides technology
and consultation, and China provides funding and equipment. The first of the three trains for this project
became operational in December of 2017, with the LNG it produced being exported to China.50 In 2017,
Novatek is reported to have signed new agreements with CNPC and China Development Bank for the
Arctic LNG 2 project.51 Construction is expected to begin in 2019 and become operational by 2023. The
LNG produced by both Yamal and Arctic LNG 2 will be exported through the Northern Sea Route.

However, bilateral cooperation on specific Northern Sea Route development projects, especially on
infrastructure, has been scarce. Indeed, the difference in attitudes toward the Northern Sea Route and
other Russian proposals on infrastructure is significant. According to President Xi’s written interview with
Russian media before his 2017 state visit to Russia, it was made clear that while the Chinese “welcome
and are willing to jointly develop and build the Primorye International Transport Corridor proposed by
Russia,” they “may also make joint efforts to develop and utilize maritime passageways, particularly the
Northern Sea Route, in order to realize a ‘Silk Road on ice’” (emphasis added).52 The level of commitment
and determination to the joint development of the Northern Sea Route is categorically lower than to the
Primorye International Transport Corridor. While China and Russia had signed an MOU for further specific
research and study of the Corridor, 53 no such formal agreement exists on the development of the
Northern Sea Route.

At a micro level, Chinese interests have been reported regarding two Russian ports in the past two years.
China’s state-owned Poly Group signed an initial agreement with Russia on the construction of the
Arkhangelsk deep-sea port in October 2016, which is presumably associated with the Belkomur railway
project the Poly Group allegedly had signed one year earlier. 54 During the Arctic Forum held at
Arkhangelsk in March 2017, the Poly Group reportedly proposed railway and port investment plans that
amount to 5.5 billion USD.55 Russian media also widely reported a visit to the Murmansk by the Deputy
General Manager of Poly during the same trip to study the prospect for investment. Nevertheless, it has
been Russian officials and media that enthusiastically publicized Poly’s interests in Murmansk port and its

50 Wang Jinlong. “China-Russia Yamal project put into operation, an annual increase of 4 million tons of LNG
solution to ‘gas shortage.’” China Business, December 9, 2017. Assessed November 27, 2018.
https://www.jiemian.com/article/1804472.html.
51 Marex. “Novatek Signs Chinese Deals for Arctic KNG2.” The Maritime Executive, November 4, 2018. Accessed
November 27, 2018. https://www.maritime-executive.com/article/novatek-signs-chinese-deals-for-arctic-lng-
2#gs.0OR1Jao.
52 “Xin Jinping’s interview with Russian Media.” Xinhua, August 18, 2017. Accessed November 27, 2018.
http://www.china.org.cn/chinese/2017-08/18/content_41407366.htm.
53 “Signed a cooperation agreement with the Russian Far East Development Department on the Coastal Traffic
Corridor.” National Development and Reform Commission. Accessed November 27, 2018.
http://wss.ndrc.gov.cn/gjhz/ozfx/201707/t20170706_897901.html.
54 “China and Russia cooperate on Arctic ports.” Translated by Zong Zihan. Global Trade, January 20, 2018.
Accessed November 27, 2018. http://www.polaroceanportal.com/article/1923.
55 Ibid.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

12

potential to commit to a $300 million investment in its infrastructure as the “most likely investor for the
Murmansk coal port project.”56

It should be noted that the Russian side appears much more eager in publicizing this type of cooperation,
even though most of them merely reflected China’s potential interests rather than confirmed investment.
For example, on the agreement over the Belkomur railway, only the Poly Group accurately reported that
Poly will only function as the EPC (Engineering, Procurement and Construction) contractor while the
financing model would take the form of a Private-Public Partnership. 57 In other words, the specific
financing plan was far from being set in stone, and Poly signed on as the contractor rather than the
financier. In the case of Murmansk, despite all the earlier reports, as of February 2018, its governor
candidly acknowledged that Murmansk is still in the stage of trying to “attract more Chinese investors in
port development.”58 In both cases, nothing remotely confirms a signed agreement over the development,
financing, or construction of the infrastructure projects. Beijing may have shown interest in potential
cooperation, but real action has yet to be taken.

4. Development of the Northern Sea Route: China’s Calculations

It may seem that Russia’s massive need for investment and development of the Northern Sea Route and
China’s abundant supply of financial resources and infrastructure construction capacity throughout the
Belt and Road Initiative form a perfect match for each other. However, due to the aforementioned
constraints and additional costs associated with the Northern Sea Route as a viable and reliable shipping
lane, China is much more cautious about infrastructure development along the Northern Sea Route than
Russia would like to see. In the Chinese view, the Russian proposal for China to invest in the Northern Sea
Route could only be made viable and desirable for China by Russian strategic and business concessions.
Yet to date, China believes that Moscow has demonstrated little sincerity or flexibility in terms of
improving China’s cost-benefit spreadsheet.

China sees Russia as unwilling to surrender or concede its absolute dominance in the development of the
Northern Sea Route. The Russian insistence on such dominance as the de facto administrator of the
Northern Sea Route is inconsistent with the compromises China would need as the developer, the client
and the potential financier. China perceives a strong element of exclusivity and expansionism in Russia’s
Arctic strategy, which is manifested in areas including security, resource development, fishing, and the
utilization of the Northern Sea Route. 59 Such a dominance and the “concept dividends” Russia had
portrayed prior to the bursting of what the Chinese see as an Arctic shipping bubble are far from being
sufficiently appealing to attract Chinese investment at this stage.

China’s Arctic policy community does acknowledge certain “selective compromises” Russia has made in
recent years to attract more foreign investment for the development of its Arctic region. One example is

56 “Russian media: Poly may invest 300 million US dollars to build the port of Murmansk, Russia.” Guancha, March
11, 2017. Accessed November 26, 2018. https://www.guancha.cn/Neighbors/2017_03_11_398215.shtml.
57 “Poly Technology and Russia Successfully Signed the Belkam Railway Integrated Project Agreement.” Poly
Technology, September 15, 2015. Accessed November 26, 2018. http://www.poly.com.cn/s/1077-3819-3628.html.
58 Ren Jun. “‘The Silk Road on Ice’ Injects New Momentum into the Development of the Arctic – Interview with
Governor of the Murmansk Region of Russia.” Xinhua, February 17, 2018. Accessed November 26, 2018.
http://www.xinhuanet.com/2018-02/17/c_129813501.htm.
59 Zhao Long. “On the Governance path of Russia to the Northern Sea Route and assessment of its future
development.” World Regional Studies, 2016, 25 (2): 6.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

13

the relaxing of certain stringent navigation requirements inherited from the Soviet Union, especially for
the mandatory use of Russian icebreakers and pilotages as well as the reduction of service fees.60 For
China, this easing of measures reflects Russia’s innate desire to generate more economic utility and
profitability from the Northern Sea Route. Another key example is the Russian government’s concession
on the restrictions on Yamal LNG projects by issuing Novatek an export license and allowing the Chinese
to purchase a total of 29.9% of the ownership. As a part of the Russian commitment to the Yamal project,
the Russian government fully funded the Sabetta port designed to serve Yamal LNG shipments. These
concessions in the Chinese view were indispensable for the success of the Yamal project.61

However, such concessions and flexibility are not evident in other joint development projects between
China and Russia. Typically, joint projects between these two partners are famous for lengthy negotiations
and long periods of stagnation and dormancy after an agreement for cooperation is announced. Across
other jointly-facilitated projects such as oil and gas pipelines and highspeed railways, Russia has cultivated
a reputation in China for its tough negotiation in terms of project ownership, financing schemes, and local
job creation. Although the Russia-funded Sabetta port made the Yamal project possible, it also reveals the
Russian reluctance to let China in on the strategically-located infrastructure project. This is particularly
true in today’s context given China’s reputation as a power that ensnares developing countries in a “debt
trap” within its “port diplomacy”: using Chinese financing to trap other countries into handing over their
ports, with key examples including Sri Lanka, Pakistan, and Myanmar.

For China, to make its investment worthwhile, something must give. While China does not expect Russia
to surrender the operational and administrative control of its ports to China, it does expect “proper
compensation” as the largest cooperation partner and client of those ports.62 Other circulated proposals
cover the convenience and support Russia could provide for China’s usage of the Northern Sea Route,
including the reduction or elimination of tolls, pilotage fees, and port fees for Chinese ships; priority
icebreaker services for Chinese vessels; and technical assistance to China’s own development of
icebreakers.63

Besides the economic calculation, China’s practical consideration for the Northern Sea Route also extends
well into the political realm. The legal status of the Northern Sea Route has been an issue of international
debate for decades. Russia legally defines its rights over the Northern Sea Route as “the historical national
unified transport line of communication of the Russian Federation in the Arctic.”64 While it imposes its
sovereignty and authority over the ships that use/traverse the Northern Sea Route, such an imposition is
greatly disputed by other countries, not least of which is the United States. Although Chinese analysts
would like to propose that China should avoid taking sides in Russia’s sovereignty and administrative
claims on the Northern Sea Route, the fact remains that China’s bilateral cooperation with Russia over the

60 Jiang Wei and Feng Jingyu. “Russia's attitude shifts: Arctic northeast shipping turns from anticipation into
reality.” 21Jingji, July 29, 2014. Accessed November 27, 2018.
http://business.sohu.com/20140729/n402838361.shtml.
61 Chong Hua. “Exploring Yamal personally: the super project that lets China use the Arctic gas.” Yicai, January 12,
2017. Accessed November 27, 2018. https://www.yicai.com/news/5204254.html.
62 Li Zhenfu. “How does China and Russia carry out cooperation on the Arctic route?” China Ship Survey, No. 12
(2016): 35.

63 Ibid.
64 United Nations. “Federal Act on the internal maritime waters, territorial sea and contiguous zone of the Russian
Federation (1).” http://www.un.org/Depts/los/LEGISLATIONANDTREATIES/PDFFILES/RUS_1998_Act_TS.pdf.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

14

Northern Sea Route in accordance with Russian domestic legislation will be seen as an endorsement or
support of the Russian claims. The perception of Sino-Russian cooperation on monopolizing the Arctic
Northern Sea Route could translate into geopolitical acts of balancing and counterbalancing, raising
Western anxiety regarding Beijing and Moscow’s bilateral cooperation.65

Related to this, an additional negative byproduct of Sino-Russian cooperation on the Northern Sea Route
goes further south. That is, it could undermine China’s positions in its own maritime disputes, such as in
the South China Sea where China opposes other claimant countries’ joint development with companies
from a third country, including those from Russia.66 An effective and sensible counterargument would be
from the perspective of Sino-Russian political alignment and solidarity. In 2016, Russia provided China
with the much-needed support and endorsement of China’s position after the embarrassing ruling against
China regarding its South China Sea claims by an international arbitral tribunal.67 Russia’s support was not
only verbal, but also tangible, bringing to reality an unprecedented joint military exercise with China in
the South China Sea within two months of the ruling.

Regardless of the political implications of sovereignty and maritime claims, in terms of the Arctic region,
China would like to see strengthened and broadened Russian support of China’s increasing role in Arctic
affairs and of its voice and agenda at the Arctic Council. In exchange for those benefits, China stays
engaged and explores the potentials in the development of the Northern Sea Route. However, there
appears to be a ceiling to the Russian comfort level regarding China’s expansion of influence in the Arctic,
and another ceiling to the Chinese tolerance regarding the Russian lack of concessions to make the
Chinese efforts economically practical and strategically worthwhile.

A Look Ahead
Although the Chinese are fond of optimistically discussing the potential for Sino-Russian cooperation on
the Northern Sea Route, they have been unable to reach an optimistic conclusion for its viability, feasibility,
and practicality. 68 China and Russia have identified their converging interests in such cooperation.
However, their diverging interests, especially over what constitutes mutually beneficial compromises, will
be the biggest obstacle to future progress. China’s view of the economic practicality of the Northern Sea
Route remains a lofty future ambition that is steeped in hopes of the project’s potential. In the best-case
scenario, few Chinese experts see the Northern Sea Route as a viable substitute/alternative to traditional
shipping routes. Instead, the Northern Sea Route is seen primarily as a potential supplement. The
unfavorable assessment of the economic practicality of the Northern Sea Route underscores the fact that
there has been more discussion about development than actual projects on the ground.

65 Zhao. “China-Russia Arctic Sustainable Development Cooperation…” 8.
66 Liu Xinyu. “Beijing publicly criticized Russia for mining oil in the South China Sea.” RFA, May 21, 2018. Accessed
November 27, 2018. https://www.rfa.org/mandarin/yataibaodao/junshiwaijiao/lxy-05212018100609.html.
Wang Zhimin and Chen Yuanhang. “China and Russia’s Collaboration in Constructing the Supraglacial Silk Road:
Opportunities and Challenges.” Northeast Asia Forum, No. 2 (2018): 26.
67 “Russia Supports China’s Stance on the South China Sea.” Sputnik News, May 9, 2016. Accessed December 3,
2018. https://sputniknews.com/world/201609051044988523-russia-china-putin/
68 Zhu Xianping and Zhang Yifu. “Carrying out the Spirit of the 19th National Congress of CPC and Constructing the
Supraglacial Silk Road: Editor’s Note of the ‘Supraglacial Silk Road’ Academic Conference Co-hosted by Jilin
University and Russian Academy of Military Science.’” Northeast Asia Forum, No. 2 (2018): 4.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

15

China has demonstrated greater interest in other areas of infrastructure cooperation, such as on the
Primorye International Transportation Corridor and energy development projects. However, interest
regarding joint development of the Northern Sea Route has been markedly less impressive or present.
China’s apparent enthusiasm on Northern Sea Route cooperation with Russia is motivated primarily by
political and strategic considerations. Cooperation helps to pave China’s entry into the otherwise
relatively exclusive Arctic region and affords China an advantaged and prioritized position in the projects
for which Russia is accepting or seeking international cooperation. Russia’s options for other international
partners might expand after international sanctions are lifted and/or if the United States identifies China
as the biggest threat and Russia as a partner in the Sino-U.S.-Russian strategic triangle. However, such
hypotheticals do not appear to be coming to fruition anytime soon.

The Northern Sea Route: The Myth of Sino-Russian Cooperation

16

About the Author
Yun Sun is Co-Director of the East Asia Program and Director of the China Program at the Stimson Center.
Her expertise is in Chinese foreign policy, U.S.-China relations, and China's relations with neighboring
countries and authoritarian regimes. From 2011 to early 2014, she was a Visiting Fellow at the Brookings
Institution, jointly appointed by the Foreign Policy Program and the Global Development Program, where
she focused on Chinese national security decision-making processes and China-Africa relations. From 2008
to 2011, Sun was the China Analyst for the International Crisis Group based in Beijing, specializing on
China’s foreign policy towards conflict countries and the developing world. Prior to ICG, she worked on
U.S.-Asia relations in Washington, D.C. for five years. Sun earned her master’s degree in international
policy and practice from George Washington University, as well as an M.A. in Asia Pacific studies and a
B.A. in international relations from Foreign Affairs College in Beijing.

About Stimson
The Stimson Center is a nonpartisan policy research center working to protect people, preserve the planet,
and promote security & prosperity. Stimson’s award-winning research serves as a roadmap to address
borderless threats through concerted action. Our formula is simple: we gather the brightest people to
think beyond soundbites, create solutions, and make those solutions reality. We follow the credo of one
of history’s leading statesmen, Henry L. Stimson, in taking “pragmatic steps toward ideal objectives.” We
are practical in our approach and independent in our analysis. Our innovative ideas change the world.

