

Photo courtesy of flickr

U.S.-Vietnam Military Relations in 2013 and Beyond: The Impact and Solutions for Maintaining a Good U.S.-PRC Relationship

Commander Lee Taegseon
Republic of Korea, Navy

The 2013 talks between President Obama and Vietnamese President Truong Tan Sang in Washington saw both leaders emphasize their intentions to enhance economic, political, and military cooperation.¹ Since 2002, overlapping strategic and economic interests have led the United States and Vietnam to improve relations across a wide spectrum of issues. Starting in 2010, the U.S. and Vietnam accelerated this process effectively forming a partnership on several fronts. The Obama administration identified Vietnam as one of the new partners to cultivate as part of its “rebalancing” of U.S. priorities toward the Asia-Pacific region, a move commonly referred to as the U.S.’s “pivot” to the Pacific.²

The two countries mobilized a multinational response to China’s perceived attempts to boost its claims to disputed waters and islands in the South China Sea, and they have continued to work closely on issues of maritime security.³ The U.S. and Vietnam should continue to develop military ties regardless of China’s concerns. As a result, this deepening relationship will continue to create tensions with China. China’s concerns will continue to grow with the warming of relations between the U.S. and Vietnam,

The opinions, conclusions, and recommendations expressed or implied within /luce.nt/ are those of the contributors and do not necessarily reflect the views of the Naval War College, the Department of the Navy, the Department of Defense or any other branch or agency of the U.S. Government.

especially with regard to their military ties. As a result, the U.S. needs to develop a new strategy that will not undermine current U.S.-China relations.

Despite concerns and objections of the People's Republic of China (PRC), the U.S. and Vietnamese governments should increase military relations. This relationship must develop through military, diplomatic, and economic engagement. The U.S. cannot achieve its strategic goals of maintaining stability in the South China Sea and good relations with Vietnam in the long term if it does not continue to engage with Vietnam.

The U.S. must achieve an effective balance between the PRC's concerns and Vietnam's interests. It is impossible to assuage the PRC's concerns completely, so the solutions offered in this paper will minimize the PRC's concerns with military ties between the U.S. and Vietnam. The recommendations presented are ways to enhance communication, promote mutual understanding, expand common ground, manage and control risks, and reduce the risk of miscalculation. By doing so, the stability of military-to-military relations among the U.S., Vietnam, and the PRC will be maintained.

Current Military Ties between the U.S. and Vietnam

In 1995, President Bill Clinton announced the formal normalization of diplomatic relations between the United States and the Socialist Republic of Vietnam.⁴ U.S.-Vietnamese relations quickly grew and have become increasingly cooperative and broad-based. The two countries conducted a series of bilateral summits that have helped build closer ties. Most notably, in 1997 President Clinton appointed the first post-war ambassador to Vietnam and in 2000 signed the landmark U.S.-Vietnam Bilateral Trade Agreement (BTA).⁵

Since then, the U.S. and Vietnam began upgrading their military-to-military relationship, driven in large measure by Vietnam's increasing concerns about China and enabled by over a decade of smaller, trust-building programs between the two military bureaucracies. In 2010, the U.S. and Vietnam held the first Defense Policy Dialogue, a high-level channel for direct military-to-military discussions. Previously, the main formal vehicle for the two militaries to hold regular annual dialogues had been through the U.S.-Vietnam Security Dialogue on Political, Security, and Defense Issues.⁶

These talks have allowed the military relationship to accelerate and have resulted in Vietnam participating in U.S. provided capacity-building training. In 2010, a delegation of senior Vietnamese officials participated in a fly-out and tour aboard the aircraft carrier USS George Washington. Other U.S. Navy visits in 2011 included the first U.S. military ship visit to Cam Ranh Bay in over three decades, when the USNS Richard entered the port in 2011; the USNS Diehl followed for routine repair in October. Also in 2011, Vietnam's Ministry of Defense sent, for the first time, Vietnamese officers to U.S. staff colleges.⁷ In 2012, then-Secretary of Defense Leon Panetta made a symbolic trip to the Vietnamese shipyards at Cam Ranh Bay. It was the first visit to the former base by a U.S. Secretary of Defense since the end of the war. Panetta and his counterpart, General Phung Quang Thanh, discussed ways to expand military cooperation in five areas: exchange of high-ranking dialogues, search & rescue operations, peacekeeping operations, military management, and humanitarian assistance & disaster relief.⁸

As a result of the Obama administration's rebalance towards Asia, the U.S. has increased its military cooperation with Southeast Asian countries, such as Vietnam and the Philippines, in order to counter-balance China's growing influence in the region. Vietnam's ports, its membership in ASEAN, as well as its growing market for American goods could make it an important regional partner.⁹ The two countries' efforts towards reconciliation from a painful history and current mutual interests help to foster deepening and warming military ties.

There are many factors that drive U.S. interests in the Vietnam. They include growing trade, the legacy of the Vietnam War, the perception that Vietnam is becoming a “middle power” with commensurate influence in Southeast Asia, and shared concern over the rising strength of China. The U.S. goals with respect to Vietnam include opening markets for U.S. trade, furthering human rights and democracy, countering China’s increasing regional influence, cooperating to ensure freedom of navigation in and around the South China Sea, and maintaining U.S. influence in Southeast Asia.¹⁰

The array of policy instruments the U.S. employs in relation to Vietnam includes trade incentives, foreign assistance, cooperation in international organizations, educational outreach, and security cooperation. Most importantly, the recent increase in high level visits between the U.S. and Vietnam signal that strategic concerns about China have taken on a larger role in formulation of U.S. policy toward Vietnam.¹¹

Vietnam’s interests in a relationship with the U.S. have increased as well. Since the mid-1980s, Vietnam has pursued a four-pronged national strategy: prioritize economic development through market-oriented reforms, pursue good relations with Southeast Asian neighbors that provide Vietnam with economic partners and diplomatic friends, repair and deepen its relationship with China, and buttress relations with the U.S. as a counterweight to Chinese ambition. By virtue of its economic importance and great power status, the U.S. has loomed large not only in Vietnam’s strategic calculations, but also in its domestic developments.¹²

There are strategic reasons behind Vietnam’s efforts to upgrade its relationship with the U.S. Vietnamese policymakers seek to counter Chinese ambitions in Southeast Asia and preserve its territorial interests in the South China Sea by encouraging a sustained U.S. presence in the region. Vietnam also needs a favorable international economic environment for which it sees U.S. support as critical to the country’s economic growth.¹³ Growing Chinese assertiveness in the maritime domain and Vietnamese economic ambition are incentives to increase and deepen military ties with the U.S.

Impact of U.S.-Vietnam Relations on PRC

Vietnam’s burgeoning economic, security, and diplomatic relationship with the U.S. has created a new source of tension with China. Beijing is increasingly concerned about the warming of relations between Hanoi and Washington. Beijing’s concerns appear to be threefold: 1) the U.S. will use Vietnam to “encircle” or “contain” China, 2) improved U.S. ties with Vietnam and ASEAN will undermine China’s Southeast Asia policy objective, and 3) Sino-Vietnamese tensions will provide justification for a sustained U.S. military presence in Southeast Asia.¹⁴

Chinese commentators have been uniformly critical of Washington’s motivations for desiring better ties with Hanoi. Zhang Zhaozhong, a professor at the People’s Liberation Army (PLA)’s National Defense University, commented that the core interests that the U.S. seeks in the South China Sea are to revive its military presence and deter China from a close distance. These comments were echoed by PLA Navy Rear Admiral Yang Yi, who suggested that Washington may be looking to create turbulence on China’s periphery. PRC academic Tao Wenzhao opined that the U.S. was forced to improve ties with Vietnam in order to defend its “declining dominance” in the region.¹⁵

Today, there are indications of change in China. China now seeks ways to improve U.S. military relations. China’s Minister of Defense visited the U.S. in 2012. His visit was described as helping to “further reduce misunderstandings and ease misgivings.”¹⁶ The former PLA General Ma Xiaotian stated that China attaches great value to military exchanges as a way “to enhance communication, to expand common ground, to promote mutual understanding, to avoid miscalculation, thus maintaining the stability of our

military-to-military relationship.”¹⁷ Despite China’s sensitivity to the U.S.’s involvement in the South China Sea and U.S.-Vietnam military ties, China does want to stabilize relations with the U.S. through mutual exchanges.

All three countries believe cooperation is essential. Vietnam’s foreign policy towards the U.S. and China is multi-faceted. In a 2010 speech outlining Vietnamese defense policy, the Defense Minister stated that Vietnam “does not advocate joining any military alliances or taking sides with one country against another.”¹⁸ The U.S. believes mutual cooperation is important with China, especially with respect to Vietnamese relations. This cooperation can help clarify misunderstandings on each side to avoid unnecessary confrontations.¹⁹ Currently, China is looking for ways to improve its relationship with the U.S. military as well.

Recommendation to increase positive relations among U.S.-Vietnam-PRC

The U.S., China, and Vietnam recognize the importance of stabilizing military-to-military ties. As highlighted earlier, there are many similarities in the interests between the U.S., Vietnam, and China. These similarities offer possible solutions and recommendations for strengthening cooperation between all. The following options are focused on building confidence between each other through a multi-national approach, as well as building trust through a one-on-one approach.

Multi-national approach

A multi-national approach is based on the three countries’ foreign policies and national interests. The following are examples for multi-national approach: counter-piracy operations, United Nation Peacekeeping Operations (UNPKO), multilateral exercises, and expanding Humanitarian Assistance & Disaster Relief (HADR).

Counter-piracy Operations

Counter-piracy is one area where the U.S., Vietnam, and PRC can expand military cooperation. In June 2012, the Vietnamese People’s Navy and the Chinese PLA Navy conducted their 13th joint patrol and a first ever counter-piracy exercise on the East Sea of Vietnam.²⁰ Also, the first U.S.-Chinese counter-piracy exercise was held near the Horn of Africa with the USS Winston Churchill and a Chinese frigate in September 2012.²¹

The following personal experience is a good example of how counter-piracy operations are well coordinated. In the Gulf of Aden, international counter-piracy forces met at sea to discuss ways of working together against Somali-based pirate groups. The meeting was held in November 2013 when the commanders from the Chinese Escort Task Group and the Combined Task Force (CTF) 151 met onboard the PLAN *Jinggangshan*. Rear Admiral Zhonghua said, “The Chinese Escort Task Group first deployed in December 2008. Since that time it has maintained a productive exchange with other counter piracy forces, including CTF 151, and we would like to carry that forward.”²² In 2012, the PLAN coordinated well when CTF 151 requested an inspection of a boat suspected of engaging in piracy in the Gulf of Aden. This was the first counter-piracy operation coordinated by the PLA Navy under the authority of the Combined Maritime Forces Command (the U.S. Navy 5th Fleet Commanding Officer is in charge of CMFC).

As discussed above, these three countries currently conduct exercises with each other, though they do so on a bilateral rather than trilateral basis. There are, however, common national interests in counter-piracy operations. Especially for the PLA Navy, cooperation on counter-piracy operations carries

potential benefits. They gain more naval experience, thereby improving power projection capabilities and establishing legitimacy as a Chinese naval presence in distant waters. In the future, these exercises can provide motivation for the U.S. to engage in counter-piracy in the South China Sea as well as Vietnam. In order to assuage Chinese concerns, the U.S. should invite neighboring countries such as Indonesia, Thailand, or the Philippines as well as Vietnam to participate in counter-piracy exercises/operations.²³ These types of exercises/operations will increase cooperation and lessen tensions between each country.

UN Peacekeeping Operations (UNPKO)

The U.S., Vietnam, and China have the same perspective about UNPKO. On the 35th anniversary of Vietnam-UN relations, the Foreign Minister wrote an article on the outstanding developments in Vietnam-UN relations and Vietnam's responsible contributions to UN activities.²⁴ He emphasized that Vietnam is an active member of the UN and constantly strives to make active and responsible contributions to UN operations. Now, Vietnam is preparing to take part in UNPKO that supports Vietnam's policies and capabilities. Last year in July, the Korean Embassy in Vietnam held a seminar for ASEAN which encouraged Vietnam to share Korean UNPKO know-how.²⁵ Recently China sent peacekeeping troops worldwide. According to the ranking by the UN in May 2012, China deploys 1,930 personnel to various parts of the world. This places China 15th among the 117 countries that currently contribute to UN Peacekeeping Operations.²⁶ As shown in the above examples, all three countries have interests in UNPKO.

Increasing the effectiveness of UN peacekeeping is one of the highest priorities for the U.S. because multilateral peacekeeping shares the risks and responsibilities of maintaining international peace and security and is a cost effective way to help achieve U.S. strategic and humanitarian interests. The U.S. continues to advance initiatives to strengthen UN peacekeeping capabilities by seeking to expand the number of participants.²⁷ By doing so, the cost of peacekeeping for the U.S. will decrease. The U.S. provided 28.3% of UNPKO cost in 2013²⁸ but would like to see more member nations share the cost in the future.

Each country should maximize its contribution to the international community under the UN Charter. China realizes that this is a worthwhile and relatively uncontroversial area in which all three countries can focus their efforts. Second, UNPKO interactions with U.S., Vietnamese, and Chinese forces provide a chance to share each country's tactics and doctrine. In particular, this can help break down stereotypical impressions that currently exist between each nation. Lastly, the U.S. can request that China join in joint UNPKO by emphasizing the many advantages of participating.

Multilateral Exercises

The next option is for Vietnam, the U.S., and China to participate in multilateral exercises to ease tensions. Today, the U.S. and Vietnamese militaries continue to increase the number of bilateral exercises, whereas there are limited multilateral exercises among the U.S., Vietnam, and China. In June 2013, the Vietnam and PRC Navies conducted the 14th Joint Patrol and Search and Rescue Exercise to promote mutual friendship,²⁹ but the exercise area and date were not publicized. Between 2002 and 2010, the Chinese PLA participated in 52 bilateral and multilateral exercises (major participants included Russia, Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan). China's rate of participation in international exercises has increased considerably in recent years, with 14 and 12 exercises held in 2009 and 2010.³⁰

Multilateral exercises can solve some problems and enhance military relations among these three countries for four major reasons. First, by inviting the PLA to elevate its level of participation, the U.S.

can undermine claims by Chinese officials such as Major General Luo Yuan of the PLA's Academy of Military Sciences that the U.S. is trying to contain the PRC by excluding it from full participation in exercise.³¹

Second, multilateral exercises can have positive effects, such as developing mutual trust among the three countries. These exercises provide opportunities for the countries to better understand each other's capabilities and intentions, and generate confidence because they reflect areas of mutual interest. They may also soften the competitive mindsets of the participating militaries; funneling their energies from confrontation to cooperation.

Third, multilateral exercises have contributed to China and Vietnam's military modernization, especially by providing the PLA with opportunities to observe foreign tactics and doctrine. Overseas and cross-border exercises have given the PLA a unique opportunity to practice long-distance deployment. The PLA recognizes that one of the prerequisites for becoming a major military power is to establish a sustained forward deployed presence away from China.

Finally, for China, multilateral exercises are a way to weaken American influence in Asia. The Chinese will calculate participation in multilateral exercises as more advantageous than not. For example, two exercises held with the Turkish military in 2010 indicate that Beijing began to exploit international military exercises as a diplomatic tool to weaken U.S. influence.³²

There are two options for conducting multilateral exercises. The first is for each country to host military exercises in turn. For example, Vietnam invites the U.S. and China to participate in combined exercises; then China can host the U.S. and Vietnam. The second option is to include neighboring countries: Thailand, Indonesia, or invite Russia who is China's traditional ally. Last year, the Department of Defense announced that it will invite China to participate in the 2014 Rim of the Pacific exercise.³³ It is a good step between the U.S. and China for improving military relationships.

Expanding Humanitarian Assistance and Disaster Relief

Humanitarian assistance and disaster relief (HADR) is common between the three countries, but the U.S., China and Vietnam can expand their cooperation with HADR and search-and-rescue operations at sea. In 2012, Vietnam hosted a regional meeting on humanitarian assistance and disaster relief.³⁴ At the meeting, Vietnamese Deputy Minister of Defense, Senior Lieutenant General Nguyen Chi Vinh emphasized the importance of organizing this kind of meeting. It not only expands on HADR but also reflects the desire and determination of the nations to develop cooperation and build peace, stability, and development between the nations.

The PLA recently began to exercise HADR capabilities with foreign militaries, with most exercises having occurred since 2008. In 2004, China's failure to contribute in a meaningful way in the aftermath of the Asian tsunami spurred the development of the PLAN's HADR capability, including the construction of the hospital ship *Peace Ark*, an important part of the PRC's plans to use the armed forces to expand Chinese soft power.³⁵ During 2013 typhoon *Haiyan*, China dispatched the hospital ship *Peace Ark*, donated \$100,000 to the Philippine Government and provided \$1.64 million in supplies to *Haiyan's* victims.³⁶

China and Vietnam will benefit from expanded cooperation with the U.S. in HADR by sharing operational lessons learned. China can use these lessons to improve the PRC's international image by providing effective relief during future domestic disasters such as an earthquake. The U.S. can save international

relief funds and lighten financial burdens by encouraging China, the second largest economic country, to contribute more international disaster relief.

One-on-one approach

This section focuses on improving bilateral military ties without weakening the other countries' position. If bilateral cooperation deepens, then relations will improve between all three countries. Examples of this include military education exchange, expanded port visits, more high level visits with meaningful dialogue, and military medical exchange.

Military Education Exchange

Military education exchange is one area that the U.S., Vietnam, and China militaries can expand. No Chinese military officers have attended the Asia-Pacific Center for Security Studies (APCSS), a venue for executive education for midcareer defense professionals operated under PACOM, since the U.S. began admitting military personnel from Taiwan in 2002.³⁷ In 2011, Vietnam's Ministry of Defense, for the first time, sent Vietnamese officers to U.S. staff colleges and other military institutions.³⁸ In 2013 Vietnam sent a naval officer to the U.S. Naval War College.

The U.S. should continue to expand the military education exchange with Vietnam and include enlisted noncommissioned officers. Based on this author's research, there has been no negative impact with China from military education exchange. China is also trying to expand its military education exchange with other foreign countries including Korea. This option also focuses on the relationship between China and Taiwan rather than Vietnam. The U.S. should encourage China to send officers to the U.S. on a regular basis. Conversely, the U.S. should also send officers to Vietnam and China for education. Finally, from the U.S. perspective, a military exchange between the U.S., PRC, and Vietnam can provide another opportunity to understand the U.S. and help shape a positive image of the U.S. for the long term. Studying and experiencing American life will help develop a positive impression.

Expanded Port Visits

Since 2010, the U.S. Navy began visiting Vietnam's ports for military-to-military exchanges. In August 2010, after the first U.S.-Vietnam joint naval engagement, the USS *John S. McCain* berthed at DaNang. Also in 2010, Vietnamese shipyards repaired two U.S. Military Sealift Command ships and in August 2011, the USNS *Richard E. Byrd* became the first U.S. naval vessel to visit Cam Ranh Bay.³⁹ The U.S. Navy visited China, but most of the visits were restricted to Hong Kong. In April 2009, the U.S. Navy missile destroyer USS *Fitzgerald* arrived in Qingdao to attend the 60th anniversary of the PLA Navy founding.⁴⁰ USS *Shiloh* visited at the Chinese South Sea Fleet headquarters in Zhanjiang in May 2013.⁴¹

Port visits provide a chance to experience another culture firsthand through ship-to-ship tours, sporting events, community service projects, and public tours. Additionally, port visits offer the U.S. Navy an opportunity to build a positive and constructive relationship with the Vietnamese and Chinese Navies while encouraging bilateral cooperation, enhancing transparency and mitigating risk.

Port visits should be well planned to develop relationships. First, a port visit is a way to strengthen friendship between sovereign countries. For example, the PLAN invited the Korean Chairman of the Joint Staff and Chief of Naval Operations in June and July of 2013.⁴² Second, the U.S. Navy should plan to visit China to minimize her concerns. Lastly, the U.S. should invite China to visit the U.S. for additional military exchanges. For example, in September 2013, three PLAN ships (DDG, FFG, AOR) pulled into Joint

Base Pearl Harbor-Hickam, for a search-and-rescue drill.⁴³ This was the first visit since 2006 when the PLAN ships visited Pearl Harbor.

Consequently, the U.S. Navy can give “a strong security supporter image” to Vietnam and provide an opportunity to reduce misunderstanding and build confidence with China. The U.S. Navy can use this relationship to project naval power in the South China Sea with another foreign naval forward base in Vietnam continuously.

More High Level Visits with Meaningful Dialogue

In 2013, Vietnam and the U.S. held the sixth annual Vietnam-U.S. Political, Security, and Defense Dialogue (PSDD) to increase military ties. The two delegations discussed furthering defense and security cooperation under the framework of the 2011 memorandum of understanding titled Advancing Bilateral Defense Cooperation. U.S. Department of State press released that the meeting followed the call by U.S. President Obama to the Vietnamese President last July for establishing a new comprehensive partnership between the two nations and reflects increasing cooperation between the U.S. and Vietnam.⁴⁴ The U.S. and China have held defense consultative talks to discuss military issues and keep contact with each other from 1997. However, sometimes the high level visits and dialogues have stopped because of military tensions (i.e. the accidental bombing of a PRC embassy by NATO forces in 1999, the EP-3 aircraft collision crisis in 2001, and aggressive maritime confrontations in 2009).⁴⁵

Through more high level visits with meaningful dialogue, the U.S. and Vietnam are enhancing military relationships. For example, following the fourth PSDD, the two countries signed their first formal military agreement. The commander of the U.S. 7th Fleet visited Hanoi and Vietnamese officers were invited aboard the USS *George Washington* to observe operations. In 2011, the two sides discussed ways to elevate their bilateral relationship to a strategic partnership.⁴⁶

Additionally, high level visits can create a channel for the U.S. to productively engage Vietnam in areas of urgent concern to Hanoi as well as its neighbors. Since the U.S. holds routine exchanges in security and defense with Malaysia, the Philippines, Thailand, Singapore, and Indonesia, high-level engagement with Vietnam effectively completes the circle of the U.S. bilateral cooperation in regional security with the major ASEAN countries.⁴⁷

Finally, the U.S. and China can improve their trust of each other and share some opportunities in the long term. Currently, the U.S. and China conduct periodic military talks but significant differences in policy exist such as in the arenas of maritime security in the South China Sea and cyber security. There have been two examples of some progress between the U.S and China. First, China has agreed to participate for the first time in the Rim of the Pacific exercise this year. Second, in September 2013, the commander of PLAN Admiral Wu visited the U.S., and last February, the U.S. Army Chief of Staff visited the Chinese PLA in one military exchange program.⁴⁸

Military Medical Exchange

The U.S. has conducted several medical exchanges with the PLA including in 2009 when PLA Navy medical observers visited the hospital ship USNS *Comfort*. Additionally, a U.S. military medical delegation accompanied Navy Secretary Ray Mabus on his visit to China in November 2012.⁴⁹ The U.S. military also began exploring the value of traditional Chinese medicine, including acupuncture, and has been incorporating this approach into its overall package of treatment for military personnel.⁵⁰

The U.S. Navy Surgeon General Vice Admiral Adam M. Robinson signed a Statement of Intent (SOI) on Military Medical Cooperation with Senior Colonel Vu Quoc Binh, Director General of the Vietnamese Ministry of National Defense's Military Medical Department. The U.S. Navy took these actions to help build on a long trend of cooperation between the U.S. and Vietnam militaries in 2011.⁵¹ The SOI will be the foundation for all future military medical and interagency medical engagements that will include subject matter expert exchanges, workshops, conferences, and medical research collaboration.

Military medical exchange is a non-military and non-political arena. First, the three countries can easily network and offer assistance to each other. Joint medical research can help solve world health challenges. Second, the collaboration between the U.S., China, and Vietnam militaries could establish patterns of communication and interaction in nonmilitary areas that would benefit the broader military-to-military relationship. Last, as medical exchanges between the U.S., Vietnam, and China are developed, they will evolve into multilateral medical forums.

Conclusion

Since the U.S. and Vietnam normalized relations in the mid-1990s, a growing perception of shared strategic interests has compelled the two countries' militaries to establish and expand ties. Vietnamese concerns about a rising Chinese power in the region have encouraged Vietnamese leadership to upgrade its military ties with the U.S. However, this deepening relationship between the U.S. and Vietnam has created tensions in Vietnam's relations with China. There are, however, some positive signs. Recently, the U.S., China, and Vietnam have come to recognize the importance of stabilizing military-to-military ties.

The author's recommendation for enhancing cooperation and building trust is a multinational approach together with a one-on-one approach. The multinational approach (counter-piracy operations, UNPKO, multilateral exercises, expanding HA & DR) is in line with Vietnam's multinational foreign policy and the U.S. and Chinese national interests. This approach will contribute to international society and increase chances to cooperate with each other. A one-on-one approach is also a way to deepen bilateral relations without undermining the other country. It includes military education exchange, expanded port visits, more high level visits with meaningful dialogue, and military medical exchange. Through the author's recommendations, the U.S., Vietnam, and China can build confidence together and improve relations for the future.

¹ John Roberts, "The U.S.-Vietnam Alliance against China," *Axis of Logic*, July 30, 2013, http://axisoflogic.com/artman/publish/Article_65866.shtml.

² Mark E. Manyin, "U.S.-Vietnam Relations in 2013: Current Issues and Implications for U.S. Policy," *CRS Report for Congress*, July 26, 2013, 2, <http://www.fas.org/sgp/crs/row/R40208.pdf>. For more on this point, see The White House Office of the Press Secretary, "Remarks by President Obama to the Australian Parliament," November 17, 2011.

³ *Ibid.*

⁴ Remarks Announcing the Normalization of Diplomatic Relations with Vietnam, The American Presidency Project, July 11, 1995, <http://www.presidency.ucsb.edu/ws/?pid=51605>.

⁵ Mark E. Manyin, "U.S.-Vietnam Relations in 2011: Current Issues and Implications for U.S. Policy," *CRS Report for Congress*, July 26, 2011, 6, <https://www.hsdl.org/?view&did=687744>.

⁶ Mark E. Manyin, "U.S.-Vietnam Relations in 2013: Current Issues and Implications for U.S. Policy," *CRS Report for Congress*, July 26, 2013, 5

- ⁷ U.S. Department of State, Background Note: Vietnam, January 12, 2012, <http://www.state.gov/r/pa/ei/bgn/4130.htm>.
- ⁸ U.S. Department of Defense, Joint Press Briefing with Secretary Panetta and Vietnamese Minister of Defense Gen. Phung Quang Thanh from Hanoi, Vietnam, June 4, 2012, <http://www.defense.gov/transcripts/transcript.aspx?transcriptid=5052>
- ⁹ Ryan McClure, "Differing Priorities Challenge US-Vietnam Ties," *The Diplomat*, August 15, 2013, <http://thediplomat.com/2013/08/differing-priorities-challenge-us-vietnam-ties/>.
- ¹⁰ James Bellacqua, "The China Factor in U.S.-Vietnam Relations," CNA, March 2013, 7-8, <http://www.cna.org/sites/default/files/research/the%20china%20factor%20in%20us%20vietnam%20relations%20drm-2012-u-000184-final.pdf>.
- ¹¹ Manyin, "U.S.-Vietnam Relations in 2013," 2.
- ¹² Ibid.
- ¹³ Richard Colapinto, "America, Vietnam Deepening Cooperation to Balance China," *Atlantic Sentinel*, July 30, 2013, <http://atlanticsentinel.com/2013/07/america-vietnam-deepening-cooperation-to-balance-china/>.
- ¹⁴ James Bellacqua, "The China Factor in U.S.-Vietnam Relations," CNA, March 2012, 23-24.
- ¹⁵ Tao Wenzhao, "Being an Amicable Neighbor," *China Daily*, January 5, 2011, <http://www.chinadaily.com.cn/>.
- ¹⁶ Hu Yanan, "Visit to U.S. Aims to Ease 'Misgivings' between Militaries," *China Daily*, May 5, 2012, <http://english.sina.com/china/2012/0506/464951.html>.
- ¹⁷ "PLA, Pentagon Officials Resume Regular Talks," *South China Morning Post*, December 8, 2011.
- ¹⁸ Greg Torode, "Hanoi-Washington Ties Send a Signal to Beijing," *South China Morning Post*, August 14, 2010.
- ¹⁹ Craig Whitlock, "As Panetta Visits China, Smiles and Challenges," *Washington Post*, September 19, 2012.
- ²⁰ "Vietnamese and Chinese navies conduct joint patrol at sea," <http://www.qdnd.vn/qdndsite/en-us/108/465/psaprint/Default.aspx>.
- ²¹ San LaGrone, "China and U.S. Participate in Rare Joint Exercise," *USNI News*, August 26, 2013, <http://news.usni.org/2013/08/26/china-and-u-s-participate-in-rare-joint-exercise>.
- ²² "CTF 151 and Chinese Counter Piracy Force have friendly meeting at sea," <http://combinedmaritimeforces.com/2013/11/27/ctf-151-and-chinese-counter-piracy-force-have-friendly-meeting-at-sea/>.
- ²³ Scott W. Harold, "Expanding contacts to enhance durability: A strategy for improving U.S.-China military-to-military relations," *Asia Policy*, no.16 (July 2013), 115. <http://www.nbr.org/publications/element.aspx?id=653>.
- ²⁴ "FM writes about Vietnam-UN cooperation," September 20, 2012, <http://www.qdnd.vn/qdndsite/en-us/75/72/183/161/163/207598/Default.aspx>.
- ²⁵ "ROK-ASEAN PKO Seminar," http://homepy.korean.net/~vietnamhanoi/www/news/vietnamhanoi13/read.htm?bn=vietnamhanoi13&fmlid=1023&pkid=24&board_no=1023.
- ²⁶ "China's Deployment of UNPKO-Overview," www.pko.go.jp/PKO_E/organization/researcher/atpkonow/article007.html.
- ²⁷ "The US in UN Peacekeeping: Strengthening UN Peacekeeping and Conflict Prevention Efforts," <http://www.state.gov/r/pa/prs/ps/2010/09/147828.htm>.
- ²⁸ <http://www.un.org/en/peacekeeping/operations/financing.shtml>.
- ²⁹ <http://www.yonhapnews.co.kr/international/2013/06/23/0601060100AKR20130623028900084.HTML>

- ³⁰ Wilson Chun Hei Chau, "Explaining China's Participation in Bilateral and Multilateral Military Exercises," *Security Challenges*, Vol. 7, no. 3 (Spring 2011), 54. <http://www.securitychallenges.org.au/ArticlePDFs/vol7no3Chau.pdf>.
- ³¹ Minnie Chan, "Experts Say Drills Stir Up Disputes," *South Morning Post*, May 1, 2014, <http://www.scmp.com/article/992000/experts-say-drills-stir-disputes>.
- ³² Wilson Chun Hei Chau, *Ibid.*, 66. <http://www.securitychallenges.org.au/ArticlePDFs/vol7no3Chau.pdf>.
- ³³ Karen Parrish, "Panetta: Navy Will Invite China to Pacific Rim Exercise," *American Forces Press Service*, September 18, 2012. <http://www.defense.gov/News/NewsArticle.aspx?ID=117902>.
- ³⁴ Wang Yuanyuan, "Vietnam hosts regional meeting on humanitarian assistance, disaster relief," *Xinhuanet*, August 8, 2012, http://news.xinhuanet.com/english/world/2012-08/08/c_131770512.htm.
- ³⁵ Peter W. Mackenzie, "Red Crosses, Blue Water: Hospital Ships and China's Expanding Naval Presence," *CNA*, September 15, 2011. <http://www.cna.org/research/2011/red-crosses-blue-water-hospital-ships-chinas-expanding-naval-presence>.
- ³⁶ Mindanao Examiner, "Chinese hospital ship finally arrives in Central Philippines," November 25, 2013, http://www.mindanaoexaminer.com/news.php?news_id=20131125085507.
- ³⁷ Scott W. Harold, "Expanding contacts to enhance durability: A strategy for improving U.S.-China military-to-military relations," *The National Bureau of Asian Research*, July 2013, 123, <http://www.nbr.org/publications/element.aspx?id=653>.
- ³⁸ U.S. DoD, "Vietnam National University," Speech as Delivered by Secretary of Defense Robert M. Gates, Hanoi, Vietnam, October 11, 2010, <http://www.defense.gov/speeches/speech.aspx?speechid=1512>.
- ³⁹ <http://www.flickr.com/photos/us-pacific-command/6074373841/in/photostream/>.
- ⁴⁰ Commander, the US 7th Fleet, "USS Fitzgerald Arrives in Qingdao, China," April 20, 2009, <http://www.c7f.navy.mil/news/2009/04-april/09.htm>
- ⁴¹ Commander, the US 7th Fleet, "USS Shiloh Sailors Visit Zhanjiang, China," May 30, 2013, <http://fleetstandard.wordpress.com/2013/05/30/uss-shiloh-sailors-visit-zhanjiang-china/>.
- ⁴² "S. Korea, China pledge to expand military cooperation," http://english.chosun.com/site/data/html_dir/2013/06/05/2013060501135.html; "S. Korean Navy chief visits China to boost military ties," *Yonhap News*, July 9, 2013, <http://www.globalpost.com/dispatch/news/yonhap-news-agency/130709/s-korean-navy-chief-visits-china-boost-military-ties>.
- ⁴³ "Chinese Navy Ships Visit Hawaii," *America's Navy*, September 7, 2012, http://www.navy.mil/submit/display.asp?story_id=76402.
- ⁴⁴ "Vietnam, U.S. hold 6th military cooperation dialogue," *Thanhnieen News*, October 2, 2013, <http://www.thanhnieennews.com/index/pages/20131002-vietnam-us-hold-6th-political-security-and-defense-dialogue.aspx>. The PSDD is one of a series of regular bilateral exchanges between the US and Vietnam ranging from ministerial-level visits to working-level meetings from 2009.
- ⁴⁵ Shirley A. Kan, "U.S.-China Military Contacts: Issues for Congress," *CRS Report for Congress*, November 20, 2013, 8. <http://www.fas.org/sgp/crs/natsec/RL32496.pdf>.
- ⁴⁶ Thayer, "Vietnam Gradually Warms Up to U.S. Military," *The Diplomat*, November 6, 2013, <http://thediplomat.com/2013/11/vietnam-gradually-warms-up-to-us-military/>.
- ⁴⁷ Ernest Z. Bower, Phuong Nguyen, "The Fifth U.S.-Vietnam Political, Security, and Defense Dialogue," *CSIS*, July 6, 2012, <http://csis.org/publication/fifth-us-vietnam-political-security-and-defense-dialogue>.
- ⁴⁸ EDWARD WONG and ANDREW JACOBS, "U.S. Army Seeks Better Ties With China's Military," *The New York Times*, February 22, 2014, http://www.nytimes.com/2014/02/23/world/asia/us-army-to-increase-ties-with-chinas-military-general-says.html?_r=0.

⁴⁹ Danielle Grannan, "Comfort Departs Tumaco, Heads for El Salvador in Support of the Maritime Strategy," *United States Navy News Service*, June 18, 2009; "China, U.S. to Hold Joint Humanitarian Drill," *Xinhua*, October 25, 2012; and Li Xiaokun and Zhao Shengnan, "Navy Chiefs' Meeting Highlights China's Openness," *China Daily*, November 28, 2012.

⁵⁰ Scott W. Harold, "Expanding contacts to enhance durability: A strategy for improving U.S.-China military-to-military relations," *The National Bureau of Asian Research*, July 2013, 125, <http://www.nbr.org/publications/element.aspx?id=653>.

⁵¹ "US, Vietnam establish formal military medical partnership," *America's Navy*, August 1, 2011, www.navy.mil/submit/display.asp?story_id=61899. "U.S., Vietnam Start Military Relationship," *Defense news*, August 1, 2011, <http://www.defensenews.com/article/20110801/DEFSECT03/108010307/U-S-Vietnam-Start-Military-Relationship>.