

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
ĐẠI HỌC HUẾ
TRƯỜNG ĐẠI HỌC KHOA HỌC**

VÕ THỊ KIM THẢO

**QUAN HỆ SINGAPORE - HOA KỲ
TỪ NĂM 1990 ĐẾN NĂM 2012**

**Ngành: Lịch sử thế giới
Mã số: 62.22.03.11**

TÓM TẮT LUẬN ÁN TIẾN SĨ

HUẾ - 2021

Công trình được hoàn thành tại:

Khoa Lịch sử, Trường Đại học Khoa học, Đại học Huế

Người hướng dẫn khoa học: **PGS.TS. Hoàng Văn Hiến**

PGS.TS. Hoàng Thị Minh Hoa

Phản biện 1:

Phản biện 2:

Phản biện 3:

Luận án sẽ được bảo vệ tại Hội đồng chấm luận án cấp Đại học Huế họp
tại:

.....
.....

Vào hồi giờ ngày tháng năm

Có thể tìm hiểu luận án tại:

Thư viện Trường Đại học Khoa học, Đại học Huế

Thư viện Quốc gia Việt Nam

PHẦN MỞ ĐẦU

1. Lý do chọn đề tài

Sự thành công của Singapore trong việc chuyển mình từ một đảo quốc nhỏ bé với nhiều hạn chế về diện tích, dân số, tài nguyên thiên nhiên để “hoá rồng” và nâng tầm vị thế trên trường quốc tế là những chủ đề đã được bàn luận, phân tích nhiều. Biết cách phát huy lợi thế địa chiến lược hợp lý, Singapore thiết lập quan hệ ngoại giao với nhiều nước. Trong đó, một nhân tố quan trọng đưa đến sự thành công của Singapore chính là Singapore đã tận dụng những mưu cầu địa chính trị, kinh tế của Hoa Kỳ tại Đông Nam Á, từ đó thực hiện hiệu quả chiến lược vay mượn sức mạnh chính trị, quân sự của cường quốc này. Tuy nhiên, vấn đề này chưa được nghiên cứu có hệ thống ở Việt Nam, nhất là về cách ứng xử của Singapore trong quan hệ với Hoa Kỳ.

Cùng lúc đó, sau Chiến tranh lạnh, Hoa Kỳ trở thành siêu cường duy nhất của thế giới. Để thực hiện chiến lược toàn cầu mới và đặc biệt để duy trì sự hiện diện ở Đông Nam Á, Hoa Kỳ cần những đối tác chiến lược như Singapore. Quan hệ Singapore – Hoa Kỳ là quan hệ đối tác chiến lược điển hình giữa một siêu cường thế giới với một đảo quốc nhỏ bé ở Đông Nam Á. Singapore là đối tác an ninh chiến lược của Hoa Kỳ nhưng không phải là đồng minh. Mỗi quan hệ song phương này có nhiều nét đặc trưng riêng biệt thú vị cần nhiều phân tích, luận giải. Đồng thời, các đối sách của Singapore trong quan hệ với Hoa Kỳ cũng là những kinh nghiệm gợi mở cho các nhà hoạch định chính sách nhiều nước trong việc bảo vệ, mở rộng không gian an ninh và phát triển đất nước, cũng như trong quan hệ với các cường quốc. Quan hệ Singapore – Hoa Kỳ, vì thế, có ý nghĩa khoa học, thực tiễn và cả tính thời sự. Mặc dù vậy, do nhiều nguyên nhân, đến nay vẫn chưa có nhiều công trình nghiên cứu chuyên sâu về quan hệ song phương Singapore – Hoa Kỳ trong phạm vi Việt Nam.

Trong bối cảnh mới, những nhân tố nào tác động hình thành mối quan hệ hai nước? Mục tiêu chiến lược của Singapore và Hoa Kỳ trong mối quan hệ song phương này là gì? Diễn biến quan hệ Singapore – Hoa

Kỳ từ năm 1990-2012 trên các lĩnh vực và những thành tựu, hạn chế? Bản chất, đặc điểm của mối quan hệ? Tác động của mối quan hệ Singapore – Hoa Kỳ đối với từng nước và đối với khu vực Đông Nam Á như thế nào?... là những câu hỏi lớn được đặt ra cho các nhà chính trị, kinh tế, khoa học. Nghiên cứu quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012, trong khuôn khổ của một Luận án Tiến sĩ, sẽ góp phần cung cấp một cách nhìn tương đối hệ thống và toàn diện về quan hệ giữa hai chủ thể có vai trò, vị trí quan trọng ở khu vực châu Á - Thái Bình Dương sau Chiến tranh lạnh và góp phần giải đáp các câu hỏi trên. Việc nghiên cứu này không chỉ để hiểu động cơ, sự lựa chọn, cách thức triển khai của cặp quan hệ này, mà quan trọng hơn là từ đó hiểu thêm chính sách đối ngoại của Singapore và Mỹ - hai đối tác hàng đầu của Việt Nam.

Xuất phát từ nhận thức đó, tôi mạnh dạn chọn vấn đề: **Quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012** làm đề tài Luận án Tiến sĩ, chuyên ngành Lịch sử thế giới.

2. Mục tiêu và nhiệm vụ nghiên cứu

2.1. Mục tiêu nghiên cứu

Luận án làm rõ tiến trình vận động, phát triển cũng như bản chất của quan hệ Singapore – Hoa Kỳ giai đoạn 1990 – 2012 trong mối liên hệ so sánh, qua đó rút ra những nhận xét, đánh giá độc lập về mối quan hệ song phương khá đặc biệt này.

2.2. Nhiệm vụ nghiên cứu

Luận án làm rõ những nhân tố tác động đến quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012, bao gồm bối cảnh quốc tế, khu vực và tình hình nội tại mỗi nước, nền tảng quan hệ được hình thành từ giai đoạn trước, chiến lược đối ngoại của Singapore – Hoa Kỳ trong từng thời điểm cụ thể và vị trí mỗi nước trong chính sách đối ngoại của nhau. Trên cơ sở đó, tiến trình quan hệ Singapore – Hoa Kỳ được tái hiện một cách tương đối đầy đủ, trên các lĩnh vực chính: chính trị - ngoại giao, an ninh – quốc phòng, kinh tế. Từ đó, có thể rút ra được những thành tựu, hạn chế, tính chất, đặc điểm và tác động của mối quan hệ này đối với Singapore,

Hoa Kỳ và khu vực Đông Nam Á.

3. Đối tượng và phạm vi nghiên cứu

3.1. Đối tượng nghiên cứu

Đối tượng nghiên cứu của luận án là quan hệ chính trị - ngoại giao, an ninh – quốc phòng, kinh tế giữa Singapore và Hoa Kỳ từ năm 1990 đến năm 2012, bao gồm các nhân tố tác động, tiến trình quan hệ, thành tựu, hạn chế đồng thời rút ra những đặc điểm, tính chất và tác động của mối quan hệ này đối với từng chủ thể và khu vực.

3.2. Phạm vi nghiên cứu

Về thời gian, đề tài giới hạn thời gian nghiên cứu quan hệ Singapore – Hoa Kỳ giai đoạn 1990 - 2012.

Về không gian: tác giả sẽ tập trung tìm hiểu quan hệ song phương về chính trị - ngoại giao, an ninh quốc phòng, kinh tế giữa Singapore và Hoa Kỳ - với tư cách là các thực thể chính trị - xã hội đơn nhất. Qua đó, chỉ ra những đặc điểm, tính chất, và ảnh hưởng của mối quan hệ này đối với Singapore, Hoa Kỳ và khu vực ĐNA.

4. Nguồn tư liệu

- Tài liệu gốc:

+ Các văn kiện chính thức của Chính phủ Singapore và Chính phủ Hoa Kỳ trong đó có đề cập chính sách đối ngoại. Các bài phát biểu, Tuyên bố chung của lãnh đạo Singapore và Hoa Kỳ.

+ Các Hiệp định, Thỏa thuận: Hiệp định Thương mại Tự do Hoa Kỳ - Singapore (USSFTA), Hiệp định khung chiến lược (SFA).

+ Thống kê lưu trữ của Phòng thương mại và công nghiệp Việt Nam (VCCI), Thông cáo báo chí của Chính phủ Singapore và Hoa Kỳ.

- Tài liệu tham khảo:

+ Các sách chuyên khảo về LS thế giới hiện đại, LS QHQT, LS Singapore, LS Hoa Kỳ có liên quan đến các vấn đề nghiên cứu.

+ Các bài nghiên cứu được đăng tải trên các tạp chí chuyên ngành, kỷ yếu hội thảo trong nước và quốc tế.

+ Các luận án tiến sĩ, luận văn thạc sĩ trong nước và quốc tế.

+ Các nguồn tài liệu tham khảo đặc biệt của TTXVN, tài liệu lưu trữ tại một số trường đại học lớn trên thế giới, Thư viện quốc gia, Viện Hàn lâm KHXH Việt Nam, Viện Nghiên cứu ĐNA, Viện Nghiên cứu châu Mỹ, Học viện Ngoại giao...

5. Phương pháp luận và phương pháp nghiên cứu

5.1. Phương pháp luận

Để thực hiện luận án này, chúng tôi luôn tuân thủ phương pháp luận Sử học Macxit trong phân tích, đánh giá các sự kiện, các nội dung và sự kiện lịch sử, đồng thời luôn quán triệt quan điểm của chủ nghĩa Mác – Lênin, tư tưởng Hồ Chí Minh và đường lối, chủ trương của Đảng Cộng sản Việt Nam về quan hệ quốc tế và chính sách đối ngoại.

5.2. Phương pháp nghiên cứu

Luận án sử dụng các phương pháp nghiên cứu chuyên ngành như phương pháp lịch sử, phương pháp logic. Ngoài ra, đề tài còn sử dụng một số phương pháp khoa học liên ngành như các phương pháp phân tích, tổng hợp, so sánh, đối chiếu, thống kê... khi trình bày một số nội dung cụ thể.

6. Đóng góp của luận án

6.1. Về mặt khoa học

Qua những cứ liệu lịch sử chân thực, luận án góp phần cung cấp một cách nhìn khách quan khoa học để nhận xét, đánh giá một cách đầy đủ về mối quan hệ giữa Singapore và Hoa Kỳ trong thời gian 22 năm (1990 - 2012). Trên cơ sở đó rút ra những đặc điểm, tác động của nó đối với hòa bình, an ninh và sự phát triển của khu vực.

6.2. Về mặt thực tiễn

- Trên cơ sở nghiên cứu nội dung của luận án, có thể gợi mở một số đúc kết cho chính sách đối ngoại của Việt Nam trong quan hệ với các cường quốc cũng như các nước trong khu vực trong xu thế toàn cầu hóa hiện nay. Những kết quả của luận án trong chừng mực nhất định góp phần cung cấp các cứ liệu khoa học cho thực tiễn chính sách đối ngoại của Việt Nam, nhất là trong quan hệ với Hoa Kỳ và Singapore (đều là những đối tác quan trọng của Việt Nam).

- Luận án là một tài liệu tham khảo có giá trị trong việc nghiên cứu, giảng dạy và học tập ở các trường đại học, viện, trung tâm nghiên cứu liên quan đến các lĩnh vực như Lịch sử thế giới hiện đại, quan hệ quốc tế ở châu Á – Thái Bình Dương nói chung, về chính sách đối ngoại và nền ngoại giao của Singapore, Hoa Kỳ nói riêng.

6. BỐ CỤC CỦA LUẬN ÁN

Ngoài phần Mở đầu, Kết luận, Tài liệu tham khảo, Phụ lục, nội dung chính của luận án bao gồm 4 chương:

Chương 1. Tổng quan tình hình nghiên cứu

Chương 2. Những nhân tố tác động đến quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012

Chương 3. Những nội dung chủ yếu trong quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012

Chương 4. Một số nhận xét, đánh giá về quan hệ Singapore – Hoa Kỳ từ năm 1990 đến năm 2012.

CHƯƠNG 1. TỔNG QUAN TÌNH HÌNH NGHIÊN CỨU

1.1. Tình hình nghiên cứu ở Việt Nam

Thứ nhất, nhóm nghiên cứu ít nhiều đề cập trực tiếp đến quan hệ Singapore – Hoa Kỳ, tiêu biểu có tác giả Trần Khánh với cuốn sách “Thành công của Singapore trong phát triển kinh tế” (1993), Trần Khánh và Trịnh Hải Tuyên với bài báo “Bàn về hành động địa chiến lược của Cộng hòa Singapore”, Trịnh Hải Tuyên với bài báo “Chiến lược cân bằng của Singapore trong quan hệ với Mỹ và Trung Quốc những năm 90 của thế kỷ XX” và “Quan hệ Singapore – Mỹ giai đoạn 2004 – 2017” và tác giả Dương Văn Quảng với cuốn sách “Singapore đặc thù và giải pháp” (2007).

Thứ hai, nhóm nghiên cứu các mối quan hệ song phương mà chủ thể là một trong hai nước Singapore/Hoa Kỳ với một nước thứ ba, tiêu biểu có: Luận án Tiến sĩ Lịch sử “Quan hệ Singapore – Trung Quốc từ năm 1990 đến 2010” (2016) của Tôn Nữ Hải Yến; “Quan hệ Việt Nam –

Hoa Kỳ” (2007) của Nguyễn Mai và nhóm thực hiện đề tài của Văn phòng Chính phủ.

Thứ ba, nhóm nghiên cứu khai thác một số vấn đề luận án quan tâm như nghiên cứu về Singapore nói chung, về chính sách đối ngoại, quan hệ Hoa Kỳ - ASEAN nói riêng, tiêu biểu có: Ngô Thị Bích Lan (2018) với bài viết “Vai trò địa chính trị của khu vực Đông Nam Á đối với Hoa Kỳ những năm đầu thế kỷ XXI”; Hồ Sỹ Quý (2015), “Singapore: Nghịch lý phát triển”; Trần Khánh (2008), “Kinh nghiệm phát triển sức mạnh quốc gia của Cộng hoà Singapore”; “Hồ Sơ Thị Trường Singapore” của Ban Quan hệ quốc tế Phòng Thương mại và Công nghiệp Việt Nam VCCI (2015); Trần Thị Hợi (2014), “Những kinh nghiệm của Singapore trong việc thực hiện chính sách và các biện pháp phòng chống tham nhũng”.

1.2. Tình hình nghiên cứu ở nước ngoài

*Thứ nhất, các nghiên cứu có giá trị tham khảo về tình hình Singapore, Hoa Kỳ, và chính sách đối ngoại mỗi quốc gia. Tiêu biểu có Ho Khai Leong (2003), *Shared Responsibilities, Unshared Power: The Politics of Policy-Making in Singapore*; John Wong với bài viết *Twelve Points on Singapore’s Foreign Policy* (2016); Amitav Acharya (2008), *Singapore’s Foreign Policy: The Search for Regional Order*; Alan Chong (2016), Lee Kuan Yew and Singapore’s Foreign Policy: A Productive Iconoclasm, *Reflections – The Legacy of Lee Kuan Yew*; Brandon J. Weichert (2017), *The High Ground: The Case for US Space Dominance*; Gillian Koh (2017), *The Little Nation that can – Singapore’s Foreign Relations and Diplomacy*.*

*Thứ hai, các nghiên cứu tổng thể về quan hệ Singapore - Hoa Kỳ. Tiêu biểu có Asad-ul Iqbal Latif (2009) với cuốn sách *Three Sides in Search of a Triangle: Singapore – America - India Relations*; David Adelman trong “*The US-Singapore Strategic Partnership: Bilateral Relations Move Up a Weight Class*” (2012); Graham Allison, Robert D. Blackwill, Ali Wyne (2012), *Lee Kwan Yew: The grand Master’s Insights on China, the United States, and the World* (Lý Quang Diệu bàn về Trung*

Quốc, Hoa Kỳ và Thế giới). Cũng là lời tự thuật của ông Lý Quang Diệu có cuốn sách *From Third World to First: The Singapore Story: 1965-2000* (Bí quyết hóa rồng); Wei Sheng Damien Lim (2017), *Sources of Stability in U.S. – Singapore Relations 2001-2016*, Luận văn Thạc sĩ; Ben Dolven và Emma Chanlett-Avery (2019), *U.S. – Singapore Relations*, Báo cáo của CRS lên Quốc hội.

Thứ ba, các nghiên cứu chuyên sâu quan hệ Singapore - Hoa Kỳ trên từng lĩnh vực cụ thể:

- Nghiên cứu quan hệ chính trị - ngoại giao Singapore – Hoa Kỳ. Tiêu biểu có: Robyn Klingler Vidra (2012) trong *The Pragmatic ‘Little Red Dot’: Singapore’s US Hedge Against China*; Wei Boon Chua (2014) với Luận án Tiến sĩ *Intimacy at a Distance: A History of United States – Singapore Foreign Relations from 1965 to 1975*, và bài báo *Becoming a “Good Nixon Doctrine Country”: Political Relations between the United States and Singapore during the Nixon Presidency*; Tommy Koh, Chang Li Lin (2005) với cuốn sách *The Little Red Dot: Reflections by Singapore’s Diplomats*; Joel Hodson (2003), *A Case for American Studies: The Michael Fay Affair, Singapore-US Relations, and American Studies in Singapore*; Ong Keng Yong (2015), *Pursuing Mutual Strategic Interests: Lee Kuan Yew’s Role in Singapore–US Relations*; Anthony L. Smith (2005), *Singapore and the United States 2004-2005: Steadfast Friends*; Lynn Kuok (2016), *The U.S. – Singapore Partnership: A Critical Element of U.S. Engagement and Stability in the Asia – Pacific*.

- Nghiên cứu quan hệ an ninh – quốc phòng Singapore – Hoa Kỳ. Maj Cai Dexian trong *Hedging for Maximum Flexibility: Singapore’s Pragmatic Approach to security Relations with the US and China*; See Seng Tan (2011) với *Singapore’s View of the United States’ Engagement in the Asia-Pacific*; Barry Desker và Cheng Guan Ang (2015), *Perspectives on the Security of Singapore: The First 50 Years*; Damien D. Cheong and Kumar Ramakrishna (2013), *Singapore – US Cooperation on Counterterrorism and National Security*, NTU; Tim Huxley (2006),

Singapore's strategic outlook and defence policy; Evelyn Goh (2005), *Singapore and the United States: Cooperation on Transnational Security Threats*.

- **Nghiên cứu quan hệ kinh tế Singapore – Hoa Kỳ.** Andrew D. Lugg (2012) với Luận văn thạc sĩ “*Interests and Anxieties: U.S. Foreign Policy and Economic Integration Agreements*”; Seongho Sheen (2001) với Luận án Tiến sĩ *Trade, Technology and Security: U.S. Bilateral Export-Control Negotiations with South Korea, Taiwan, Singapore and Australia*; Pang, Eul-Soo với cuốn sách “*The U.S.-Singapore Free Trade Agreement: an American Perspective on Power, Trade, and Security in the Asia Pacific*” (2011); Tommy Koh (2005) với bài viết “*USSFTA: The Year in Review*”; Ramkishen S. Rajan, Rahul Sen và Reza Siregar trong “*Singapore and the New Regionalism: Bilateral Economic Relations with Japan and the US*” (2001); Ingrid J. Schenk (1995), *The State and Economic Growth in a Changing Global Political Economy: A Case Study of Singapore*, Luận văn Thạc sĩ; Tommy Koh and Chang Li Lin (2004) với *The United States-Singapore Free Trade Agreement: Highlights and Insights*; Ramkishen S. Rajan and Shandre M. Thangavelu (2009), *Singapore: Trade, Investment and Economic Performance*; Chan Chin Bock (2002), “*Heart Work*”, Singapore Economic Development Board and EDB Society; Liew Li Lin (2005), *(Re)Organizing Production Geographies: Shifting Production Networks in the US-Singapore Free Trade Agreement*, Luận văn Thạc sĩ, NUS; Laurence A. Green và James K. Sebenius (2014), *Tommy Koh and the U.S. – Singapore Free Trade Agreement: A Multi-Front Negotiation Campaign*, Working Paper, Havard Business School.

1.3. Nhận xét chung về tình hình nghiên cứu và những vấn đề luận án cần tập trung giải quyết

Trước hết, đã có các nghiên cứu về quan hệ Singapore – Hoa Kỳ trong một thời kỳ nhất định hoặc ở một lĩnh vực cụ thể.

Hai là, *đa phần các công trình nghiên cứu quan hệ Singapore - Hoa Kỳ ở góc độ quan hệ quốc tế, chính trị học, kinh tế học.*

Ba là, *còn khá nhiều vấn đề cần được luận giải sâu hơn do tồn tại những quan điểm khác nhau, thậm chí trái ngược nhau.*

Những vấn đề luận án cần tập trung giải quyết: *Thứ nhất*, luận án sẽ phục dựng mối quan hệ Singapore – Hoa Kỳ xuyên suốt khoảng thời gian từ năm 1990 đến năm 2012 (chưa có nghiên cứu xuyên suốt mối quan hệ trong 22 năm này); *Thứ hai*, luận án hệ thống hoá quan hệ song phương trên đầy đủ 3 lĩnh vực: chính trị - ngoại giao, kinh tế, an ninh – quốc phòng và đề cập một số lĩnh vực khác như giáo dục, khoa học – công nghệ ở phần phụ lục (tổng hợp xâu chuỗi các nghiên cứu về từng phần riêng biệt kinh tế/quân sự/chính trị... thành một công trình đa diện); *Thứ ba*, luận án dựa trên phương pháp sử học để khai thác các tài liệu chuyên ngành khác (như quan hệ quốc tế, kinh tế học, chính trị...) để xây dựng một công trình mang tính sử học về mối quan hệ Singapore – Hoa Kỳ trong giai đoạn 1990 - 2012; *Thứ tư*, trên cơ sở kế thừa có chọn lọc các quan điểm nghiên cứu khác nhau của các học giả khác, luận án sẽ đi sâu phân tích, lý giải các sự kiện, động cơ, chính sách và rút ra những luận điểm riêng.

CHƯƠNG 2. NHỮNG NHÂN TỐ TÁC ĐỘNG ĐẾN QUAN HỆ SINGAPORE – HOA KỲ TỪ NĂM 1990 ĐẾN NĂM 2012

2.1. Bối cảnh quốc tế và khu vực

2.1.1. *Bối cảnh quốc tế*: Thứ nhất, sự hình thành từng bước *một thế giới đa trung tâm*, “nhất siêu đa cường”; Thứ hai, xu thế *ưu tiên phát triển kinh tế* và xu thế *toàn cầu hoá*; Thứ ba, thế giới sau Chiến tranh lạnh bước vào một thời kỳ *lắng dịu chạy đua vũ trang* nhưng vẫn tồn tại những bất ổn cục bộ và mâu thuẫn sắc tộc tiềm tàng thách thức an ninh. Vụ khủng bố 11/9 làm dấy lên lo ngại về mối đe dọa khủng bố quốc tế và *Hội giáo cực đoan*.

2.1.2. *Bối cảnh khu vực*:

Bối cảnh khu vực Đông Nam Á, CA - TBD sau Chiến tranh Lạnh mang lại những cơ hội và thách thức đan xen. Cục diện chính trị khu vực

với sự trỗi dậy của các cường quốc đe dọa vị trí của Hoa Kỳ, đặc biệt là nhân tố Trung Quốc đặt mối quan hệ Singapore – Hoa Kỳ vào bài toán mới. Toàn cầu hoá, tự do hoá thương mại và ưu tiên phát triển kinh tế, đặc biệt là nền kinh tế tri thức với khoa học - kỹ thuật hiện đại là những điều kiện tích cực thúc đẩy quan hệ hai nước.

2.1.3. Nhân tố Trung Quốc

Singapore có hơn 75% là người gốc Hoa, cộng với mối quan hệ nhiều mặt với Trung Quốc và nguồn lợi nhuận khổng lồ thu được từ quan hệ kinh tế với nước này khiến Singapore khó có thể ngã theo Mỹ hoàn toàn và quay lưng với Trung Quốc. Mục tiêu hướng tới của Singapore là có thể duy trì được thế cân bằng giữa các nước lớn trong khu vực, theo đúng nguyên tắc từ thuở lập quốc “ngăn cản sự thống trị khu vực của bất kỳ một cường quốc nào”. Tất nhiên, trong đối sánh mối quan hệ tay ba giữa Mỹ - Singapore - Trung Quốc này, Mỹ vẫn chiếm vị trí quan trọng hơn Trung Quốc trong chính sách đối ngoại Singapore.

2.2. Tình hình của hai nước Singapore và Hoa Kỳ

2.2.1. Tình hình Singapore: Sự phát triển thần kỳ về kinh tế; Tình hình chính trị - xã hội ổn định; Vay mượn sức mạnh quân sự từ cường quốc ngoài khu vực.

2.2.2. Tình hình Hoa Kỳ: Hoa Kỳ trở thành siêu cường duy nhất của thế giới có sức mạnh vượt trội về mặt quân sự và mở rộng ảnh hưởng với hệ thống đồng minh, đối tác ở khắp các khu vực trọng yếu

Thực trạng Singapore và Hoa Kỳ cho thấy, kinh tế hai nước sở hữu những yếu tố bổ sung lẫn nhau nhiều hơn là những yếu tố cạnh tranh. Singapore phát triển nền kinh tế hiện đại, chất xám trong sản phẩm nhiều, hướng vào tình chế trung gian để xuất khẩu, dịch vụ tài chính tốt. Hoa Kỳ có nhu cầu về sản phẩm có hàm lượng khoa học cao, dựa trên công nghệ và dịch vụ mà Singapore có thể cung cấp. Singapore duy trì tình hình chính trị xã hội ổn định, ưu đãi đầu tư, là môi trường thu hút các MNC Hoa Kỳ đến đặt trụ sở, từ đó mở rộng ra khu vực châu Á. Đồng thời, nếu Singapore là nước nhỏ, dễ bị tổn thương bởi các bất ổn khu vực và cần một “chiếc ô

an ninh” thì Hoa Kỳ với sự kết hợp giữa sức mạnh kinh tế và quân sự áp đảo mang lại sức ảnh hưởng chính trị to lớn trên toàn thế giới. Một vài vấn đề liên quan đến dân chủ, nhân quyền và phương thức quản lý của Singapore còn gây bất đồng quan điểm, tuy nhiên tổng quan tình hình Singapore và Hoa Kỳ tạo nên nhu cầu hợp tác cùng có lợi từ cả hai phía.

2.3. Quan hệ Singapore – Hoa Kỳ trước năm 1990

Quan điểm nhất quán của Singapore trong việc ủng hộ Hoa Kỳ trong chiến tranh Việt Nam và ủng hộ sự hiện diện của Hoa Kỳ ở khu vực ĐNA để duy trì hoà bình khu vực. Động thái này xuất phát từ lợi ích quốc gia Singapore và cũng phù hợp với chủ trương của Hoa Kỳ. Singapore đã chủ động thể hiện vai trò quan trọng đúng thời điểm và ngày càng xây dựng được mối quan hệ đối tác tin cậy lẫn nhau giữa hai nước. Đây là tiền đề quan trọng tiến tới việc ký kết MOU Singapore – Hoa Kỳ vào năm 1990 và mở ra một thời kỳ phát triển mới toàn diện, sâu rộng của mối quan hệ Singapore – Hoa Kỳ giai đoạn 1990-2012.

2.4. Chính sách đối ngoại của Singapore, Hoa Kỳ và vị trí mỗi nước trong chính sách đối ngoại của nhau

2.4.1. Chính sách đối ngoại của Singapore: nhu cầu về một sự hoà bình ổn định khu vực xung quanh mình; Singapore phải tận dụng những nguồn lực bên ngoài để phát triển đất nước; Cần xây dựng một sự cân bằng quyền lực giữa các nước lớn. Chiến lược của chính quyền Singapore là vay mượn sức mạnh chính trị và quân sự của các cường quốc ngoài khu vực, cụ thể là Hoa Kỳ.

2.4.2. Chính sách đối ngoại của Hoa Kỳ: được điều chỉnh qua các đời tổng thống, nhưng cho dù là đại diện Đảng Dân chủ hay Đảng Cộng hoà, mục tiêu bất biến là chiến lược bá quyền, lãnh đạo thế giới.

2.4.3. Vai trò mỗi nước trong chính sách đối ngoại của nhau: Nếu như Hoa Kỳ cần đối tác chiến lược Singapore tại khu vực trọng yếu Đông Nam Á để phục vụ cho nhu cầu tập hợp lực lượng và tham vọng bá quyền của mình thì Singapore cần một cường quốc có đủ khả năng hỗ trợ đảo quốc nhỏ bé này bảo vệ an ninh, đẩy nhanh quá trình công nghiệp hóa,

phát triển kinh tế đất nước và từ đó nâng cao vị thế của Singapore tại khu vực.

CHƯƠNG 3. NHỮNG NỘI DUNG CHỦ YẾU TRONG QUAN HỆ SINGAPORE – HOA KỲ TỪ NĂM 1990 ĐẾN NĂM 2012

3.1. Trên lĩnh vực chính trị - ngoại giao

3.1.1. Giai đoạn 1990 – 2001

Ngày 05/05/1994, vụ việc Michael Fay bùng phát những bất đồng quan điểm tồn tại giữa Singapore – Hoa Kỳ về vấn đề dân chủ, nhân quyền, các giá trị châu Á và vai trò của chính phủ trong quản lý xã hội. Sự tranh cãi này kéo dài suốt thập niên 1990.

Sau cuộc khủng hoảng tài chính - tiền tệ vào tháng 7/1997, Singapore là quốc gia duy nhất trong khu vực có nguyên tắc pháp luật và điều lệ ngân hàng vững chắc nên đã có khả năng trụ vững. Hoa Kỳ cũng tán dương Singapore trong việc thúc đẩy tự do hoá thương mại khu vực.

3.1.2. Giai đoạn 2001 - 2012

3.1.2.1. “Ngoại giao đa diện” của Singapore trong quá trình đàm phán Hiệp định Thương mại tự do Hoa Kỳ - Singapore USSFTA

Từ năm 2000 đến 2003, quá trình đàm phán USSFTA thể hiện sự linh hoạt và chiến lược ngoại giao khôn khéo của Singapore trong quan hệ với Hoa Kỳ thể hiện qua ngoại giao “ăn uống”, ngoại giao “sân golf”, ngoại giao cấp nhà nước lẫn ngoại giao nhân dân.

3.1.2.2. Giai đoạn 2001 - 2012

Năm 2003, Singapore từ chối đề nghị của Mỹ về việc trở thành đồng minh ngoài Tổ chức Hiệp ước Bắc Đại Tây Dương (NATO) nhưng hai nước đã ký kết SFA vào năm 2005, hai bên coi nhau là “*đối tác an ninh chủ yếu, hơn là bạn, nhưng không phải là đồng minh*”.

Năm 2012, Singapore và Hoa Kỳ đã xây dựng SPD – đây là thành công lớn về hợp tác chính trị ngoại giao giữa một nước nhỏ như Singapore với một siêu cường thế giới như Hoa Kỳ, đồng thời TCTP thể hiện tầm nhìn chung của hai quốc gia đối với việc mở rộng ảnh hưởng của quan hệ song phương ra tầm khu vực.

3.2. Trên lĩnh vực an ninh - quốc phòng

3.2.1. Diễn biến một số lĩnh vực hợp tác chủ yếu

Về việc *sử dụng các căn cứ quân sự*: Singapore đã chủ động mở cửa Căn cứ Không quân Paya Lebar và Bến cảng Sembawang của mình cho tàu bay và thuyền chiến của Mỹ trên cơ sở MoU đã ký kết vào tháng 11/1990. Năm 1991, Mỹ chuyển căn cứ đầu não Bộ Chỉ huy Hậu cần Tây Thái Bình Dương từ Subic đến Singapore.

Song song đó, quân lực Singapore được *tập trận chung* ngày càng nhiều theo hướng song phương và nhiều nước với Mỹ như Tiger Balm, Commando Sling, Cope Tiger, Cobra Gold.

Về *hợp tác huấn luyện quân sự, nghiên cứu và mua bán vũ khí*, việc đào tạo dài hạn mà phía Mỹ tạo ra cho Singapore là rất quan trọng cho việc phát triển quân lực Singapore. Năm 2001, Singapore là một trong hai quốc gia châu Á và là quốc gia ĐNA duy nhất tham gia vào Dự án phát triển máy bay tiêm kích bom phối hợp (JSF).

3.2.2. Các sáng kiến an ninh trong cuộc chiến chống khủng bố

Mỹ chọn Singapore là nước đầu tiên ở châu Á để triển khai các sáng kiến như Sáng kiến về an ninh biển khu vực (RMSI), Hệ thống tự động nhận dạng (AIS) trang bị trên các tàu buôn, Sáng kiến về an ninh container (CSI) vào tháng 9/2002 và Sáng kiến an ninh phổ biến (PSI) vào tháng 3/2004. Singapore cũng hưởng ứng tích cực và hậu thuẫn mạnh mẽ mọi sáng kiến về an ninh do Mỹ đưa ra.

3.2.3. Hiệp định khung chiến lược SFA

Ngày 12/7/2005, hai nước đã ký kết Hiệp định khung chiến lược (SFA) về Đối tác hợp tác chặt chẽ hơn về an ninh và quốc phòng giữa hai nước. Tóm lược SFA bao gồm ba nội dung chính: Đối thoại chiến lược về an ninh và quốc phòng; đẩy mạnh hợp tác quân sự và trao đổi công nghệ, nghiên cứu và phát triển. SFA đã tạo ra khung pháp lý chính thức cho những vấn đề hợp tác an ninh quốc phòng song phương hiện tại và tương lai, bao gồm nguyên tắc và những lĩnh vực hợp tác cụ thể. Có thể nói SFA đã mở ra một chương mới trong quan hệ an ninh quốc phòng Singapore –

Hoa Kỳ. Hai bên coi nhau là “*đối tác an ninh chủ yếu, hơn là bạn, nhưng không phải là đồng minh*”

3.3. Quan hệ kinh tế

3.3.1. Thương mại

3.3.1.1. Kim ngạch thương mại

Singapore là đối tác thương mại lớn nhất của Hoa Kỳ ở ĐNA.

Thứ nhất, kim ngạch xuất nhập khẩu Singapore – Hoa Kỳ tăng trưởng với tốc độ rất nhanh. Đồng thời, tổng kim ngạch xuất nhập khẩu giữa Singapore và Mỹ luôn ở mức cao.

Thứ hai, liên tục từ năm 1990 đến năm 2000, Hoa Kỳ thâm hụt thương mại với Singapore. Lý do chính giải thích một thị trường lớn như Hoa Kỳ thâm hụt thương mại là bởi Singapore là nền kinh tế tái xuất và các MNC Hoa Kỳ tại Singapore nhập khẩu ngược vào Mỹ.

Thứ ba, tỷ lệ xuất khẩu nội địa Singapore đi Mỹ trên tổng giá trị xuất khẩu của Singapore đi toàn thế giới luôn chiếm mức cao, trên dưới 25%. Đây cũng là điểm yếu của nền kinh tế Singapore. Các nhà nghiên cứu chứng minh rằng sự suy giảm của Hoa Kỳ có ảnh hưởng lớn đến Singapore do tỷ trọng lớn của Mỹ trong nền kinh tế Singapore, ước tính cho thấy rằng sự suy giảm 2% trong nền kinh tế Mỹ sẽ làm giảm GDP của Singapore khoảng 2%.

3.3.1.2. Cơ cấu thương mại

Phân tích danh sách các sản phẩm xuất nhập khẩu chủ lực của Singapore và Hoa Kỳ, có thể thấy nhóm các sản phẩm chủ lực ở cả 2 danh sách nằm trong lĩnh vực điện – điện tử, hoá dầu, hợp chất hoá học.

Một điểm đáng chú ý là trong top 10 sản phẩm xuất khẩu chủ lực của Mỹ đi Singapore và top 10 sản phẩm xuất khẩu chủ lực của Singapore đi Mỹ thì có đến 6/10 sản phẩm trùng lặp nhau (riêng top 3 có 2/3 sản phẩm trùng lặp), đó là: máy xử lý dữ liệu, van điện tử, máy móc văn phòng phẩm, thiết bị mạch điện, giao dịch đặc biệt, dụng cụ đo lường. Điều này thể hiện hàm lượng kỹ thuật cao trong các sản phẩm Singapore và mức độ tương thích giữa hai thị trường, đồng thời điều đó được giải thích là Singapore

nhập nguyên liệu và gia công hàng tinh chế xuất ngược thành phẩm về Hoa Kỳ.

3.3.1.3. Hiệp định Thương mại Tự do USSFTA

Cơ sở của mối quan hệ Singapore - Hoa Kỳ trên lĩnh vực thương mại là Hiệp định Thương mại Tự do USSFTA được ký kết vào ngày 6/5/2003 và bắt đầu có hiệu lực từ ngày 1/1/2004. USSFTA mang lại nhiều lợi ích to lớn cho quan hệ kinh tế hai nước: Thứ nhất USSFTA giúp tiết kiệm tiền thuế, Thứ hai, USSFTA giúp tăng thương mại hai chiều, Thứ ba, USSFTA giúp tăng lượng FDI, Thứ tư, thuận lợi cho các công ty Hoa Kỳ tại Singapore và công ty Singapore tại Hoa Kỳ.

3.3.2. Đầu tư:

3.3.2.1. Đầu tư của Hoa Kỳ vào Singapore:

Thứ nhất, các MNC Mỹ chiếm hơn 25% toàn bộ cổ phần FDI tại Singapore. Có khoảng 6000 MNC hoạt động tại Singapore; và Hoa Kỳ chiếm 1500 MNC.

Thứ hai, số lượng FDI từ Hoa Kỳ vào Singapore tăng liên tục. Số doanh nghiệp Hoa Kỳ đầu tư vào Singapore còn nhiều hơn số doanh nghiệp đầu tư vào Trung Quốc, gần gấp đôi so với Hồng Kong. Singapore vẫn luôn là một trong những điểm đến đầu tư hấp dẫn nhất thế giới đối với các nhà đầu tư Hoa Kỳ.

Thứ ba, điều đáng lưu ý là lợi nhuận đầu tư của các MNC Mỹ vào Singapore cao nhất thế giới, hơn cả ở Canada và châu Âu, khu vực thu hút nhiều đầu tư nhất từ các MNC của Mỹ.

3.3.2.2. Đầu tư của Singapore vào Hoa Kỳ:

Phần lớn các hoạt động đầu tư của các công ty Singapore tại Mỹ là trong lĩnh vực tài chính, thương mại, bất động sản và sản xuất. Sau Nhật Bản, Singapore là nhà đầu tư châu Á lớn thứ hai tại Mỹ.

Về thành phần tổng thể của FDI vào Singapore, phần lớn các khoản đầu tư vào lĩnh vực sản xuất năm 1999 được hướng vào ngành điện tử chiếm 42% tổng cam kết đầu tư, tiếp theo là hóa chất (33%) và kỹ thuật (17%). Lĩnh vực dịch vụ, dịch vụ trụ sở chiếm 36% tổng vốn đầu tư, tiếp

theo là lĩnh vực công nghệ thông tin và truyền thông (32%) và dịch vụ liên quan đến quản lý chuỗi cung ứng/hậu cần (21%).

CHƯƠNG 4. MỘT SỐ NHẬN XÉT, ĐÁNH GIÁ VỀ QUAN HỆ SINGAPORE – HOA KỲ TỪ NĂM 1990 ĐẾN NĂM 2012

4.1. Thành tựu và hạn chế

4.1.1. Thành tựu: Quan hệ phát triển với chiều hướng đi lên theo thời gian; Quan hệ được triển khai sâu rộng khắp các lĩnh vực; Cơ chế hợp tác chặt chẽ: MoU, FTA, SFA; Quan hệ hai nước đạt mức độ cao trong tin cậy lẫn nhau; Tiềm năng phát triển trong tương lai còn rất lớn nhờ tương quan trình độ và chính sách đi đầu về khoa học - kỹ thuật, đầu tư R&D và nền kinh tế tri thức

4.1.2. Hạn chế: Hai nước tồn tại một số bất đồng công khai: Dân chủ, nhân quyền, Hồi giáo cực đoan; Mặc dù hợp tác toàn diện sâu rộng nhưng hai nước chưa tiến tới mối quan hệ đồng minh chính thức

4.2. Đặc điểm quan hệ

4.2.1. Quan hệ hai nước dựa trên sự song trùng lợi ích chiến lược, mang tính bổ sung nhiều hơn cạnh tranh

Thứ nhất, các vấn đề an ninh. Cụ thể là chủ nghĩa khủng bố và Hồi giáo cực đoan (ngắn và trung hạn), những bất ổn nảy sinh do sự trở dậy của Trung Quốc (dài hạn), mục tiêu hướng tới là ổn định khu vực và an toàn của tuyến đường biển qua eo biển Malacca.

Thứ hai, các mục tiêu, lợi ích kinh tế chiến lược chung và coi nhau là những đối tác quan trọng giúp phát triển nền kinh tế hai nước.

Thứ ba, thế giới quan chung của chủ nghĩa thực dụng, và nhấn mạnh vào trật tự quốc tế dựa trên luật lệ, chia sẻ niềm tin rằng sự hiện diện của Mỹ là rất quan trọng cho hòa bình, thịnh vượng khu vực.

4.2.2. Chính sách nước đôi mang tính linh hoạt của Singapore thể hiện trong quan hệ hai nước: Singapore có quyết sách độc lập, tự chủ cao, khẳng định những quan điểm riêng về vấn đề tự do dân chủ kiểu Mỹ, về Hồi giáo cực đoan trong cuộc chiến chống khủng bố, và đặc biệt là từ chối việc trở thành đồng minh chính ngoài NATO của Mỹ, gọi tên mối quan hệ

Singapore – Hoa Kỳ là đối tác an ninh chủ yếu, hơn là bạn nhưng không phải đồng minh.

4.2.3. Quan hệ hai nước thể hiện sự chủ động từ phía Singapore: Chủ động tuyên bố mở cửa cho Hoa Kỳ sử dụng căn cứ quân sự mặc dù bị các nước láng giềng phản đối và lãnh thổ Singapore cũng không đủ lớn; Singapore đã dùng tiền và nguồn lực của mình xây dựng căn cứ Hải quân Changi và mời quân đội Hoa Kỳ vào sử dụng; Chính sách thu hút MNC, đón đầu nguồn đầu tư FDI từ Mỹ; Chuẩn bị cho FTA; Chủ động tạo ưu thế cạnh tranh, sáng tạo không ngừng

4.2.4. Quan hệ hai nước từ sự bất tương xứng, một chiều chuyển dần sang mối quan hệ tương xứng hơn: Singapore đã khéo léo biến các nhân tố khách quan (may mắn nằm ở vị trí chiến lược quan trọng, xu thế phát triển kinh tế toàn cầu) – từng bước biến thành nhân tố chủ quan (chủ động mở cửa căn cứ quân sự cho Hoa Kỳ, đón đầu cơ hội tạo sự cất cánh kinh tế để tạo sự tương quan hợp tác)... Singapore trở thành đối tác ngày càng quan trọng của Hoa Kỳ ở khu vực.

4.3. Tác động của quan hệ

4.3.1. Đối với Singapore

Về mặt an ninh, sự hiện diện quân sự của Mỹ thể hiện cam kết của Mỹ đối với lợi ích an ninh chung, ổn định khu vực. Đồng thời, khả năng quân sự của Mỹ là một lá chắn cho các đồng minh.

Về mặt kinh tế, hợp tác với Hoa Kỳ mang lại nguồn vốn, thị trường, tạo việc làm, cơ hội thu hút đầu tư, hoàn thiện hoá thể chế, tăng sức cạnh tranh cho Singapore.

Singapore nâng tầm ảnh hưởng nhờ mối quan hệ Hoa Kỳ - Singapore có tham vọng vươn tầm khu vực, thậm chí, có thể thiết lập hình mẫu cho các quan hệ đối tác toàn cầu.

- Tác động ngược chiều: Kinh tế Singapore phụ thuộc khá lớn vào Mỹ. Và mối quan hệ gần gũi với Mỹ khiến Singapore trở thành đối tượng của chủ nghĩa khủng bố cực đoan.

4.3.2. Đối với Hoa Kỳ

Với quân đội ở Singapore, Hoa Kỳ có thể tạo thành hàng rào phòng vệ và phản ứng nhanh từ ĐNA lên Đông Bắc Á, phục vụ chiến lược toàn cầu. Đồng thời, với sự hiện diện tại ĐNA thì Hoa Kỳ có điều kiện thực hiện chiến lược cân bằng kiềm chế với Trung Quốc.

Hiệu quả kinh doanh tại Singapore là rất tốt, mang lại nguồn lợi lớn cho các MNCs Hoa Kỳ.

Singapore giúp kết nối Hoa Kỳ với khu vực

4.3.3. Đối với khu vực Đông Nam Á

- Ngày càng có nhiều công ty Hoa Kỳ mở rộng thâm nhập sâu hơn vào thị trường ĐNA nhờ “cửa ngõ” Singapore.

- Giữ gìn an ninh, hoà bình khu vực

- Thúc đẩy hội nhập quốc tế khu vực

- Hoa Kỳ và Singapore hợp tác tạo ra những ảnh hưởng lớn hơn trong khu vực và trên toàn cầu thông qua SPD và TCTP.

4.4. Một số vấn đề gợi mở cho Việt Nam

Thứ nhất, vị trí địa lý. Singapore đã khai thác tốt vị trí đắc địa của mình để phát triển trở thành một cầu cảng - một cái “hub” của cả khu vực, từ đó nâng tầm vai trò trong quan hệ với các nước lớn. Việt Nam cũng có một số lợi thế về vị trí, Việt Nam có thể tận dụng phát huy ưu thế đó dựa trên kinh nghiệm đi trước của Singapore.

Thứ hai, đón đầu được các xu thế phát triển của thế giới. Singapore đi đầu trong việc phát triển nền kinh tế tri thức và đầu tư rất mạnh vào R&D. Đồng thời, kế thừa những tinh hoa của các nước đi trước để rút ngắn thời gian bắt kịp nhịp độ của thế giới cũng là một gợi mở cho Việt Nam.

Thứ ba, sự linh hoạt chủ động và duy trì làm bạn với tất cả các nước. Chủ trương thúc đẩy quan hệ cùng có lợi trên nhiều lĩnh vực cũng là một gợi mở cho Việt Nam. Bởi nhìn từ phía Singapore, một khi duy trì được quan hệ ngoại giao tốt đẹp với nhiều nước và lợi ích đan xen lẫn nhau, thì ở một mức độ nhất định, vai trò, vị trí, lợi ích của đảo quốc nhỏ này sẽ được đảm bảo.

KẾT LUẬN

1. Chiến tranh lạnh kết thúc, Hoa Kỳ trở thành siêu cường duy nhất của thế giới và có sức mạnh vượt trội tổng hoà nhiều lĩnh vực. Sự lắng dịu trong chạy đua vũ trang và xu thế toàn cầu ưu tiên phát triển kinh tế làm thay đổi những mục tiêu chiến lược của Hoa Kỳ dẫn đến sự điều chỉnh trong việc tái bố trí lực lượng tại các khu vực. Nếu như trong những năm 90, Hoa Kỳ giảm sự dính líu ở châu Á thì sang những năm 2000, Hoa Kỳ đã “xoay trục” về châu Á – Thái Bình Dương. Singapore là một nhân tố tích cực luôn kêu gọi sự hiện diện quân sự của Hoa Kỳ tại Đông Nam Á. Singapore mặc dù là một đảo quốc nhỏ nhưng có vai trò chiến lược, đồng thời nền kinh tế phát triển cao với các chỉ số xã hội tốt giúp Singapore trở thành một đối tác tiềm năng. Nếu như Hoa Kỳ cần đối tác chiến lược tại khu vực trọng yếu Đông Nam Á để phục vụ nhu cầu tập hợp lực lượng và tham vọng bá quyền thì Singapore cần một cường quốc đủ khả năng hỗ trợ đảo quốc này bảo vệ an ninh, hợp tác phát triển kinh tế, an ninh, khoa học – công nghệ toàn diện và từ đó nâng cao tầm ảnh hưởng. Những nhân tố khách quan và chủ quan đã tác động đa chiều đến mối quan hệ Singapore – Hoa Kỳ trong những năm 1990-2012.

2. Trên lĩnh vực chính trị - ngoại giao, như Tổng thống Bush từng nói Singapore là một đất nước nhỏ bé về diện tích nhưng lớn về tầm ảnh hưởng. Hoa Kỳ và Singapore không phải là đồng minh chính thức, tuy nhiên, mối quan hệ với Singapore là mối quan hệ thực chất và đa diện nhất mà Mỹ có ở Đông Nam Á, về cả ngoại giao, kinh tế, quân sự, Singapore luôn coi sự hiện diện của Hoa Kỳ ở Đông Nam Á là tối quan trọng đối với an ninh, ổn định khu vực và đã tìm cách hỗ trợ sự hiện diện đó. Đồng thời, Singapore đã rất kiên định ủng hộ Mỹ trong cuộc chiến chống chủ nghĩa khủng bố quốc tế. Quan hệ chính trị ngoại giao hai nước chứng kiến nhiều chuyển biến hữu nghị, thiết lập nhiều biên bản ghi nhớ hợp tác, thoả thuận song phương – làm cơ sở và tạo khuôn khổ pháp lý cho quan hệ trên các lĩnh vực khác. Đặc biệt, không chỉ dừng lại ở quan hệ nội bộ, Đối thoại Đối tác chiến lược Singapore – Hoa Kỳ SPD và Chương trình đào tạo cho

nước thứ 3 TCTP tạo cơ chế đối thoại thường niên, thể hiện lợi ích và tầm nhìn chung của hai nước về mở rộng ảnh hưởng khu vực.

Song song đó, mối quan hệ ngoại giao Singapore – Hoa Kỳ rất đặc thù, trong những vấn đề chính trị cốt lõi mang tính nguyên tắc, Singapore giữ vững lập trường và quyết không nhượng bộ, thể hiện qua việc từ chối trở thành đồng minh ngoài NATO của Hoa Kỳ, qua những bất đồng trong vụ việc Michael Fay và vấn đề dân chủ nhân quyền, quản lý xã hội châu Á – phương Tây.

3. Trên địa hạt an ninh - quốc phòng, quan hệ lâu dài và tốt đẹp giữa hai nước được củng cố bởi các thoả thuận song phương mang tính lịch sử. Nếu MOU 1990 thiết lập quan hệ quốc phòng chặt chẽ giữa Singapore – Hoa Kỳ khi Singapore công khai mở cửa cho quân đội Hoa Kỳ sử dụng các căn cứ quân sự của mình (trước sự phản đối của các quốc gia ASEAN khác), mở đầu cho hàng loạt hợp tác trên nhiều lĩnh vực như tập trận chung, huấn luyện quân đội, mua bán vũ khí... thì Hiệp định khung chiến lược SFA 2005 nâng tầm quan hệ hai nước thành “đối tác an ninh chủ yếu”. Singapore đồng ý cho Hải quân Hoa Kỳ đưa đơn vị chỉ huy hậu cần khu vực tới đóng tại Singapore, tạo điều kiện cho hàng trăm chuyến thăm của tàu hải quân Hoa Kỳ mỗi năm. Singapore hỗ trợ Chiến tranh Hoa Kỳ ở Iraq, Afghanistan và là một đồng minh mạnh mẽ trong cuộc chiến chống khủng bố và tiên phong tham gia các Sáng kiến an ninh CSI, PSI của Hoa Kỳ. Hợp tác quốc phòng chặt chẽ với Singapore – đảo quốc có vị trí chiến lược đã tăng cường khả năng của Hoa Kỳ trong việc thực thi chính sách đối ngoại ở Đông Nam Á và đồng thời xác nhận cam kết an ninh của Hoa Kỳ đối với khu vực.

4. Về mặt kinh tế, mặc dù thị trường nội địa của Singapore rất nhỏ nhưng Singapore là một hải cảng trung gian lớn ở châu Á – Thái Bình Dương và là trung tâm tài chính – đầu tư năng động hàng đầu, đồng thời nhờ phát triển các ngành tinh chế phục vụ tái xuất, nên các chỉ số hợp tác kinh tế của Singapore với Hoa Kỳ luôn nằm trong top những đối tác hàng đầu. Hợp tác kinh tế song phương có nhiều thành tựu: Hoa Kỳ và

Singapore đều thuộc top những nước có nguồn đầu tư FDI lớn của nhau; Các MNC Hoa Kỳ đến đầu tư và đặt chi nhánh hoặc trụ sở khu vực tại Singapore và mở rộng ra thị trường châu Á; Kim ngạch thương mại song phương luôn ở mức cao; Hiệp định thương mại tự do Hoa Kỳ - Singapore có hiệu lực từ năm 2004 là FTA đầu tiên của Hoa Kỳ ký với một quốc gia châu Á. Quan hệ kinh tế Singapore – Hoa Kỳ là mối quan hệ toàn diện, hiệu quả, cùng có lợi.

5. Quan hệ song phương Singapore – Hoa Kỳ phát triển theo chiều hướng đi lên, trải rộng từ địa hạt quân sự sang kinh tế, chính trị... trong đó đặc biệt nhất là hợp tác quân sự - mối quan hệ quân sự toàn diện nhất của Singapore với một quốc gia khác. Quan hệ hai nước đạt nhiều thành tựu với cơ chế hợp tác chặt chẽ (từ MoU, FTA, SFA, SPD...) và đạt mức độ cao trong tin cậy lẫn nhau. Singapore thể hiện sự nhất quán ủng hộ Hoa Kỳ trong các chiến dịch, cho phép triển khai quân đội và di chuyển cơ quan chỉ huy hậu cần khu vực của Hoa Kỳ về đóng trên lãnh thổ Singapore, tiên phong thực hiện các sáng kiến an ninh biển, chống khủng bố của Hoa Kỳ.

Quan hệ chính trị hai nước mang tính quyết sách dựa trên sự vụ hơn là cam kết theo nguyên tắc, với mục tiêu tối đa hoá lợi ích, tối thiểu hoá rủi ro. Do lợi ích quốc gia chi phối, mối quan hệ này cũng có những bước thăng trầm theo những mốc thời gian lịch sử, trong đó những bất đồng công khai về vấn đề dân chủ nhân quyền, Hồi giáo cực đoan là những điểm nổi trội. Singapore – Hoa Kỳ cũng không tiến tới mối quan hệ đồng minh chính thức.

Yếu tố chính quyết định mối quan hệ song phương hai nước là mức độ tương đồng trong lợi ích. Bảo vệ an ninh hàng hải, bảo vệ chủ quyền và người dân Singapore nhưng đồng thời cũng là bảo vệ tuyến giao thông kinh tế huyết mạch và đảm bảo môi trường an ninh ổn định cho hơn 6000 MNC đang đầu tư tại Singapore, trong đó có 1500 công ty Hoa Kỳ. Nếu bất ổn xảy ra hay bị khủng bố tấn công, các công ty thoái vốn khỏi đảo quốc thì cũng là khủng hoảng cho nền kinh tế phụ thuộc chặt chẽ vào

nguồn FDI này. Ngược lại, Hoa Kỳ cũng có thể thực hiện các mục tiêu chiến lược thông qua mối quan hệ với Singapore: chống chủ nghĩa khủng bố tại Đông Nam Á - mặt trận trọng yếu thứ hai, duy trì sự hiện diện để đối trọng với sức mạnh đang lên của Trung Quốc và kiểm soát an ninh thông vận của tuyến hàng hải huyết mạch có hơn 2/3 lượng dầu của thế giới đi qua hàng năm.

Nhận thức rõ Singapore là một “chấm đỏ nhỏ” trên bản đồ thế giới, khan hiếm tài nguyên, nhân lực và “dễ bị tổn thương” nên lãnh đạo Singapore luôn nhạy bén và linh hoạt trong các quyết sách. Singapore chọn lựa chính sách đối ngoại dựa vào sự bảo hộ một cường quốc vượt trội. Trong tương quan Hoa Kỳ - Trung Quốc, Singapore coi Mỹ là chỗ dựa nền tảng, là đối tác ưu tiên hàng đầu trong quan hệ quốc tế, nhằm để có chiếc ô bảo hộ an ninh, đồng thời thu hút được nguồn vốn, thị trường, giáo dục, khoa học – công nghệ hàng đầu từ siêu cường này để phát triển đất nước. Tuy nhiên, Singapore đã rất khôn khéo, từ một mối quan hệ bất tương xứng và khá lệ thuộc, nâng dần vị thế của mình và tiến tới sự cân bằng lợi ích, tương xứng hơn trong quan hệ với Hoa Kỳ.

Singapore rất chủ động trong quan hệ với Hoa Kỳ, một mặt duy trì những ưu đãi về kinh tế và sự hỗ trợ về an ninh, chính trị, nhưng không liên kết đồng minh chính thức, tránh sự ràng buộc nghĩa vụ và bị cuốn vào xung đột giữa các nước lớn. Singapore đặt mình vào thế trung lập. Singapore cũng tận dụng tốt các nhân tố khu vực như ASEAN, ARF, sự tranh giành ảnh hưởng của các cường quốc khu vực... để phát huy vai trò của mình. Bảo vệ an ninh chủ quyền quốc gia và phát triển kinh tế là mục tiêu cuối cùng của Singapore.

6. Sự hiện diện quân sự của Mỹ tại Singapore, ở một mức độ nhất định, có giá trị răn đe bảo hộ an ninh Singapore, các hoạt động hợp tác quân sự toàn diện cũng giúp nâng cao năng lực cho quân đội Singapore. Đồng thời, Hoa Kỳ mang lại nguồn vốn, thị trường, tạo việc làm, cơ hội thu hút đầu tư, khoa học – công nghệ, giáo dục hiện đại, hoàn thiện hoá thể chế, tăng sức cạnh tranh cho Singapore. Về phía Hoa Kỳ, sự hiện diện

quân sự ở Singapore tạo thành hàng rào phòng vệ và phản ứng nhanh từ Đông Nam Á lên Đông Bắc Á, phục vụ cho chiến lược toàn cầu của mình. Bên cạnh đó, hiệu quả kinh doanh tại Singapore là rất tốt, mang lại nguồn lợi lớn cho các MNCs Hoa Kỳ. Singapore cũng giúp kết nối Hoa Kỳ vào khu vực, về cả kinh tế, an ninh, chính trị.

Đối với khu vực Đông Nam Á, thông qua đầu mối Singapore, các MNC Hoa Kỳ thâm nhập vào thị trường châu Á. Quan hệ Singapore – Hoa Kỳ là hình mẫu cho các nước Đông Nam Á, là động lực thúc đẩy hội nhập kinh tế và duy trì an ninh hoà bình khu vực.

Một cách tổng quan, quan hệ Singapore – Hoa Kỳ từ năm 1990 -2012 phát triển sâu rộng, ổn định và đa diện. Đây là mối quan hệ đáng chú ý bởi Singapore không phải là đồng minh chính thức của Hoa Kỳ và bởi quy mô và vị thế hai nước: một “chấm đảo nhỏ” ở Đông Nam Á với siêu cường thế giới. Singapore và Hoa Kỳ có nhiều tương quan trong việc tiên phong phát triển nền kinh tế tri thức, hướng tới sự thịnh vượng chung và đảm bảo thông vận hàng hải, ổn định an ninh khu vực Đông Nam Á. Các đồng minh và hàng trăm căn cứ quân sự toả khắp năm châu sẽ vẫn là bàn đạp để Mỹ thi triển sức mạnh quân sự của mình và kiềm chế các cường quốc có tiềm năng trở thành bá quyền. Vì thế, chừng nào Mỹ vẫn còn đủ sức duy trì công trình an ninh đồ sộ này và chừng nào Singapore vẫn giữ chủ trương đối ngoại linh hoạt, nhạy bén và thực dụng, chừng đó mối quan hệ song phương đối tác chiến lược Singapore – Hoa Kỳ còn nhiều triển vọng để phát triển.

CÁC CÔNG TRÌNH KHOA HỌC ĐÃ CÔNG BỐ LIÊN QUAN ĐẾN LUẬN ÁN

1. Võ Thị Kim Thảo (2019), “Những điểm tương đồng và khác biệt trong chính sách đối ngoại của Hoa Kỳ và Nhật Bản đối với khu vực Đông Nam Á (1991 – 2004)”, *Tạp chí Khoa học Đại học Huế: Khoa học Xã hội và Nhân văn*, tập 128, số 6C, tr. 42-47.

2. Võ Thị Kim Thảo (2019), “Chính sách linh hoạt của Singapore trong quan hệ với Hoa Kỳ (1990-2012)”, *Tạp chí Khoa học và Công nghệ, Trường Đại học Khoa học, Đại học Huế*.

3. Võ Thị Kim Thảo (2020), “Singapore’s Flexible Policy in Relations with the United States (1990-2012)”, *The 2nd International Conference on Future Social Sciences and Humanities Proceedings*, Prague, Czech (ISBN 978-609-485-053-0).

4. Võ Thị Kim Thảo (2020), “Một số nét chính trong sự phát triển của khu vực doanh nghiệp xã hội ở Singapore và kinh nghiệm cho Việt Nam”, Kỷ yếu Hội thảo khoa học Quốc gia “Vai trò của DNXH với phát triển xã hội”, Hà Nội, tr. 160-184.

5. Võ Thị Kim Thảo (2021), “Some highlights on Singapore – US Relations in Defense and Security Affairs (1990-2012)”, *EPH International Journal of Humanities and Science*, Volume 7, Issue 6, June 2021 (ISSN 2208-2174).

6. Võ Thị Kim Thảo (2021), “Some highlights on Singapore – US Relations in Economic Affairs (1990-2012)”, *International Conference on Science, Social Sciences and Economics (IC3SE)*, Washington D.C., USA. (ISBN 978-93-90150-32-8).

**MINISTRY OF EDUCATION AND TRAINING
HUE UNIVERSITY
UNIVERSITY OF SCIENCES**

VO THI KIM THAO

**SINGAPORE – UNITED STATES RELATIONS
FROM 1990 TO 2012**

Major: World History

Code: 62.22.03.11

DOCTORAL THESIS SUMMARY

HUE - 2021

The Thesis was completed at
University of Sciences, Hue University

Supervisors: **Assoc.Prof.Dr. Hoang Van Hien**
Assoc.Prof.Dr. Hoang Thi Minh Hoa

Reviewer 1:

Reviewer 2:

Reviewer 3:

The thesis will be defended at the Hue University Thesis Evaluation
committee meeting at:

time date month year

The thesis can be found at:

National Library of Vietnam

Library of University of Sciences, Hue University

INTRODUCTION

1. Rational

The success of Singapore in transforming itself from a small island nation with limited area, population, and natural resources into “a dragon” in terms of economics and raising its status in the international arena is a topic that has been discussed a lot. Knowing how to promote geostrategic advantages logically, Singapore has established diplomatic relations with many countries. In particular, an important factor to the success of Singapore is that this nation has taken advantage of the geopolitical and economic pursuits of the United States in Southeast Asia, thereby effectively implementing the strategy of borrowing political and military power from this great nation. However, this issue has not been systematically studied in Vietnam, especially in terms of Singapore's behavior in relation to the United States.

At the same time, after the Cold War, the United States became the world's sole superpower. To implement a new global strategy and specifically to maintain its presence in Southeast Asia, the United States needed strategic partners like Singapore. The Singapore-US relations is a typical strategic partnership between a world superpower and a small island nation in Southeast Asia. Singapore had been a strategic security partner of the United States but not an ally, making this a very interesting and specific relationship that needs more research and analysis. Besides, Singapore's countermeasures in relations with the United States are also suggestive experiences for policy makers in many other countries in protecting and expanding their countries' security space and development, as well as in relations with the great powers. The Singapore-US relationship, therefore, has scientific, practical and topical significance. However, due to various reasons, up to now, there have not been many in-depth studies on Singapore-US bilateral relations within Vietnam.

In the aforementioned new context, what factors influenced the formation of the relationship between the two countries? What were the

strategic goals of Singapore and the United States in this bilateral relationship? What were the developments of Singapore-US relations from 1990-2012 in various fields and achievements and limitations? What were the nature and characteristics of the relationship? What was the impact of the Singapore-US relationship on either country and on Southeast Asia?... are some of the big questions posed to politicians, economists and scientists. The study of Singapore - US relations from 1990 to 2012, within the framework of a doctoral thesis, will contribute to providing a relatively systematic and comprehensive view of the relationship between the two subjects that play an important role in the Asia-Pacific region after the Cold War and may contribute to answering the above questions. This research is not only to understand the motivation, choice, and implementation of this pair of relations, but more importantly, to understand more the foreign policy of Singapore and the US - the two partners of Vietnam.

Coming from this perspective, the author has chosen the topic “Singapore – US relations from 1990 to 2012” for her dissertation in the field of World History, coded as 62.22.03.11.

2. Aims and content of research

2.1. Research aims

The thesis clarifies the process of advocacy and development as well as the nature of the Singapore - US relationship from 1990 to 2012 via comparative analysis, thereby drawing independent comments and assessments about this special relationship.

2.2. Research content

The thesis clarifies the factors that strongly influence the relations between Singapore and the US from 1990 to 2012, including the constant changes of international and regional situations, domestic situations of each countries, the bilateral relations in the period before 1990, and the adjustment of the foreign policy of Singapore and the US at particular times, and the position of either country within their partner’s foreign policy. On this basis, the process of Singapore - US relations in major areas, including political

and diplomatic affairs, defense and security, and economics, is reconstructed in detail in order to draw out the achievements, limitation, characteristics, and impacts of this relationship for Singapore, the US and the Southeast Asia area.

3. Research objective and research scope

3.1. Research objective

The research objective of this thesis is the political and diplomatic relations, defense and security relations, economic relations between Singapore and the US from 1990 to 2012, including the impact factors, the process of the relations, achievements, limitations, characteristics, nature and the influences of this relation on each country and on the region.

3.2. Research scope

On the time perspective, the dissertation concentrates on the relations between Singapore and the US from 1990 to 2012.

On the space perspective, the dissertation focuses on the political - diplomatic relations, defense - security relations, and economic relations between Singapore and the US as unitary socio-political entities, from these to point out the characteristics, nature, and influence of this relationship on Singapore, the US and Southeast Asian region.

4. Literature sources

- Original document:
 - + Official documents of the Government of Singapore and the Government of the US related to foreign policy. Speeches and Joint Statements by the leaders of Singapore and the United States.
 - + Agreements: United States-Singapore Free Trade Agreement (USSFTA), Strategic Framework Agreement (SFA).
 - + Statistics archive of the Vietnam Chamber of Commerce and Industry (VCCI), Press release of the Government of Singapore and the United States.
- Documents of reference:
 - + The monographs on modern world history, international relations

history, Singapore history, and American history.

- + Research articles published in specialized journals, domestic and international conference proceedings.

- + National and international doctoral theses and master theses.

- + Archives at some major universities in the world, the National Library, the Vietnam Academy of Social Sciences, the Institute of Southeast Asian Studies, the Institute of American Studies, and the Diplomatic Academy, etc.

5. Research methodology and methods

5.1. Research methodology

To carry out this thesis, we adhere strictly to the Marxist Historiographical methodology in analyzing and evaluating historical events and their content, while following the point of view of Marxism - Leninism, Ho Chi Minh's thoughts and policies of Communist Party of Vietnam on international relations and foreign policy.

5.2. Research methods

The thesis utilizes some specialized research methods such as the historical and the logic methods. Moreover, this research also employs interdisciplinary research methods such as event analysis, comparative analysis, statistical analysis and systematization when concerned with specific issues.

6. Contribution of the project

6.1. From the scientific points of views

Through historical data, the thesis contributes to providing an objective scientific view to comment on and evaluate the relationship between Singapore and the United States during a period of 22 years (1990 -2012) and from that basis to draw out this relations' characteristics and impacts on peace, security and development of the region.

6.2. From the practical points of views

- On the basis of the research, it is possible to suggest some ideas for Vietnam's foreign policy in relations to the major powers as well as other

countries in the region in the current globalization trend. The results of the thesis to a certain extent contribute to providing scientific data for Vietnam's foreign policy practice, especially in relations with the United States and Singapore (both important partners of Vietnam).

- The thesis is a valuable reference in research, teaching and learning for universities, institutes, research centers related to such fields as contemporary world history, international relations in the Asia-Pacific in general, and the foreign policy and diplomacy of Singapore and the United States in particular.

7. Structure of the dissertation

In addition to the Introduction, Conclusion, References, and the Appendix, the main content of this thesis includes 4 chapters:

Chapter 1. Literature review

Chapter 2. Factors affecting Singapore-US relations from 1990 to 2012

Chapter 3. Highlights on Singapore-US relations from 1990 to 2012

Chapter 4. Remarks on Singapore-US relations from 1990 to 2012

CHAPTER 1. LITERATURE REVIEW

1.1. Literature review in Vietnam

Firstly, the group of research with direct mention of the Singapore-US relations, typically by author Tran Khanh with the book “Thành công của Singapore trong phát triển kinh tế” (1993), Trần Khánh and Trịnh Hải Tuyền with the article Bàn về hành động địa chiến lược của Cộng hoà Singapore, Trịnh Hải Tuyền with “Chiến lược cân bằng của Singapore trong quan hệ với Mỹ và Trung Quốc những năm 90 của thế kỷ XX” and “Quan hệ Singapore – Mỹ giai đoạn 2004 – 2017” and Dương Văn Quảng with the book “Singapore đặc thù và giải pháp” (2007).

Secondly, the group of research which study the bilateral relationships between either Singapore/USA with a third country, typically: Doctoral Thesis in History “Quan hệ Singapore – Trung Quốc từ năm 1990 đến 2010” (2016) by Tôn Nữ Hải Yên; “Quan hệ Việt Nam – Hoa Kỳ” (2007) by Nguyen Mai and the project team of the Government Office.

Thirdly, the group of research which explore some topics related to the thesis, such as research on Singapore in general, on its foreign policy, and US-ASEAN relations in particular, typically: Ngô Thị Bích Lan (2018) with the article “*Vai trò địa chính trị của khu vực Đông Nam Á đối với Hoa Kỳ những năm đầu thế kỷ XXI*”; Hồ Sỹ Quý (2015), “*Singapore: Nghịch lý phát triển*”; Trần Khánh (2008), “*Kinh nghiệm phát triển sức mạnh quốc gia của Cộng hoà Singapore*”; “*Hồ Sơ Thị Trường Singapore*” by the International Relations Department of the Vietnam Chamber of Commerce and Industry VCCI (2015); Trần Thị Hời (2014), “*Những kinh nghiệm của Singapore trong việc thực hiện chính sách và các biện pháp phòng chống tham nhũng*”.

1.2. Literature review from international sources

Firstly, the group of research about the situation of Singapore, the United States, and foreign policy of each country. Typically: Ho Khai Leong (2003), *Shared Responsibilities, Unshared Power: The Politics of Policy-Making in Singapore*; John Wong with the article *Twelve Points on Singapore's Foreign Policy* in *The Rise of Singapore* (2016); Amitav Acharya (2008), *Singapore's Foreign Policy: The Search for Regional Order*; Alan Chong (2016), *Lee Kuan Yew and Singapore's Foreign Policy: A Productive Iconoclasm, Reflections – The Legacy of Lee Kuan Yew*; Brandon J. Weichert (2017), *The High Ground: The Case for US Space Dominance*; Gillian Koh (2017), *The Little Nation that can – Singapore's Foreign Relations and Diplomacy*.

Secondly, the overall study of Singapore-US relations. Typically: Asad-ul Iqbal Latif (2009) with the book *Three Sides in Search of a Triangle: Singapore – America - India Relations*; David Adelman with “*The US-Singapore Strategic Partnership: Bilateral Relations Move Up a Weight Class*” (2012); Graham Allison, Robert D. Blackwill, Ali Wyne (2012), *Lee Kwan Yew: The grand Master's Insights on China, the United States, and the World* (*Lý Quang Diệu bàn về Trung Quốc, Hoa Kỳ và Thế giới*). Also the autobiography of Mr. Lee Kuan Yew, book is named *From Third World to First: The Singapore Story: 1965-2000* (*Bí quyết hóa rồng*); Wei Sheng

Damien Lim (2017), *Sources of Stability in U.S. – Singapore Relations 2001-2016*, Master Thesis; Ben Dolven và Emma Chanlett-Avery (2019), *U.S. – Singapore Relations*, Report of the CRS to the Congress.

Thirdly, in-depth studies on Singapore - US relations in each of these specific fields:

- Research on political-diplomatic relations between Singapore and the United States. Typically: Robyn Klingler Vidra (2012) with *The Pragmatic ‘Little Red Dot’: Singapore’s US Hedge Against China*; Wei Boon Chua (2014) with Doctoral thesis *Intimacy at a Distance: A History of United States – Singapore Foreign Relations from 1965 to 1975*, and the article *Becoming a “Good Nixon Doctrine Country”: Political Relations between the United States and Singapore during the Nixon Presidency*; Tommy Koh, Chang Li Lin (2005) with the book *The Little Red Dot: Reflections by Singapore’s Diplomats*; Joel Hodson (2003), *A Case for American Studies: The Michael Fay Affair, Singapore-US Relations, and American Studies in Singapore*; Ong Keng Yong (2015), *Pursuing Mutual Strategic Interests: Lee Kuan Yew’s Role in Singapore–US Relations*; Anthony L. Smith (2005), *Singapore and the United States 2004-2005: Steadfast Friends*; Lynn Kuok (2016), *The U.S. – Singapore Partnership: A Critical Element of U.S. Engagement and Stability in the Asia – Pacific*.

- Research related to relations in the field of security and defense: Maj Cai Dexian in *Hedging for Maximum Flexibility: Singapore’s Pragmatic Approach to security Relations with the US and China*; See Seng Tan (2011) with *Singapore’s View of the United States’ Engagement in the Asia-Pacific*; Barry Desker và Cheng Guan Ang (2015), *Perspectives on the Security of Singapore: The First 50 Years*; Damien D. Cheong and Kumar Ramakrishna (2013), *Singapore – US Cooperation on Counterterrorism and National Security*, NTU; Tim Huxley (2006), *Singapore’s strategic outlook and defence policy*; Evelyn Goh (2005), *Singapore and the United States: Cooperation on Transnational Security Threats*.

- **Research related to the economic relations between Singapore and the US:** Andrew D. Lugg (2012) with his Master thesis “*Interests and Anxieties: U.S. Foreign Policy and Economic Integration Agreements*”; Seongho Sheen (2001) with Doctoral thesis *Trade, Technology and Security: U.S. Bilateral Export-Control Negotiations with South Korea, Taiwan, Singapore and Australia*; Pang, Eul-Soo with the book “*The U.S.-Singapore Free Trade Agreement: an American Perspective on Power, Trade, and Security in the Asia Pacific*” (2011); Tommy Koh (2005) with the article “*USSFTA: The Year in Review*”; Ramkishen S. Rajan, Rahul Sen and Reza Siregar with “*Singapore and the New Regionalism: Bilateral Economic Relations with Japan and the US*” (2001); Ingrid J. Schenk (1995), *The State and Economic Growth in a Changing Global Political Economy: A Case Study of Singapore*, Master Thesis; Tommy Koh and Chang Li Lin (2004) with *The United States-Singapore Free Trade Agreement: Highlights and Insights*; Ramkishen S. Rajan and Shandre M. Thangavelu (2009), *Singapore: Trade, Investment and Economic Performance*; Chan Chin Bock (2002), “*Heart Work*”, Singapore EDB and EDB Society; Liew Li Lin (2005), *(Re)Organizing Production Geographies: Shifting Production Networks in the US-Singapore Free Trade Agreement*, Master Thesis, NUS; Laurence A. Green và James K. Sebenius (2014), *Tommy Koh and the U.S. – Singapore Free Trade Agreement: A Multi-Front Negotiation Campaign*, Working Paper, Havard Business School.

1.3. Some remarks and issues posed for the dissertation

First of all, there are researches which have been written on Singapore-US relations in a certain period or in a specific field.

Second, most of the studies on Singapore-US relations are from the perspective of international relations, politics, and economics.

Third, there are many issues that need to be further explained due to the existence of different and even contradictory views.

The main issues posed for this dissertation: *Firstly*, the thesis will reconstruct the relationship between Singapore and the US throughout the

period from 1990 to 2012 (there has been no research that goes through the whole 22 year period); *Secondly*, this thesis systematizes bilateral relations in all three fields: politics - diplomacy, economics, security - defense and mentions some other fields such as education, science – technology in the appendix (combining and stringing studies on each separate economic/military/political... into a multi-faceted work); *Thirdly*, the thesis is based on the historical method to exploit specialized documents in other fields (such as international relations, economics, politics ...) to build a historical work on the relationship between Singapore and the United States in the period 1990 - 2012; *Fourthly*, on the basis of selective inheritance of different research views of other scholars, the thesis will deeply analyze and explain events, motives, policies and draw its own arguments.

CHAPTER 2. FACTORS AFFECTING SINGAPORE – US RELATIONS FROM 1990 TO 2012

2.1. International and regional context

2.1.1. International context: Firstly, the gradual formation of a multi-center, "one super-multi-power" world order; Secondly, the tendency to emphasize economic policy and globalization; Thirdly, the world post-Cold War entered a quiet phase of arms race, even though in-state instability and dormant racial conflict challenged universal security. The attack on 9/11 raised concerns about international terrorism and Islamic extremism.

2.1.2. Regional context:

The regional stage of Asia Pacific and Southeast Asia after the Cold War entails both opportunities and challenges towards the development of Singapore-US relations. The regional political landscape is impacted by up-rising powers which threatened the US's position, most prominent among them was China, which created a different setting for the Singapore-US relations. Globalization, trade liberalization and the prioritization of economic development, especially a knowledge-based economy with modern science - technology are positive conditions for promoting bilateral relations.

2.1.3. Influence of a factor called China

With 75% of its population being Chinese Singaporean, along with its multifaceted ties with China and huge profits from the economic relations with this country, it would be hard for Singapore to fully support the U.S. and turn away from China. Singapore's objective was to keep a balance between the major countries in the region, in accordance with its founding principle of "impeding the regional domination of any major power". In this tripartite relationship between the U.S. - Singapore - China, it is needless to say the U.S. still overtook China in Singapore's foreign policy.

2.2. The state of Singapore and the US

2.2.1. Singapore's context: The miracle economic development; Stable socio-political situation; Borrowing military power from a superpower.

2.2.2. *The US's context:* The US becomes the superpower in the world with superior military power and expands its influence with a system of allies and strategic partners in all key regions.

The situations of Singapore and the US show that the two countries' economies possess complementary factors rather than competitive factors. Singapore develops a modern economy, many knowledge-based products, focuses on refining intermediaries for export, and providing excellent financial services. The US has a demand for products with high scientific content based on technology and services that Singapore can provide. Singapore maintains socio-political stability, providing favorable environment for investment that attracts US MNCs to locate headquarters there, thereby expanding to all over Asia. In addition, if Singapore was a small state, vulnerable against regional instability, and needed a "nuclear umbrella," then the US presented a combination of economic strength and an overwhelming militia which carried impactful political authority on a global scale. Some issues related to democracy, human rights and Singapore's management method still cause disagreements, but the overall conditions of the 2 countries create a need for

cooperation for mutual benefits from both sides.

2.3. Singapore – US relations prior to 1990

Most notably was Singapore's consistent stance in favor of US involvement in the Vietnam War, and its support for US presence in Southeast Asia as a peacekeeper. This approach stemmed from Singapore's national interests, which also coincided with America's policy. Singapore proactively demonstrated its importance at the right moment, and was able to increasingly foster the reliability of the two nations' partnership. This was the important premise from which the Singapore – USA MoU was signed in 1990, and which would later open up an era of comprehensive and far-reaching bilateral relationship between the two states in the 1990-2012 period.

2.4. Foreign relations of Singapore, US and the role of each country in each other's foreign policy

2.4.1. Singapore's foreign policy: the need for a peaceful and stable region around it; Singapore must take advantage of external resources to develop the country; It is necessary to build a balance of power among the great powers. The strategy of the Singaporean government to borrow political and military power from the major countries outside of the region, namely the United States

2.4.2. The US's foreign policy: adjusted through the different presidencies, but whether the representative be of the Democratic Party or the Republican Party, the constant goal is the strategy of hegemony, world leadership.

2.4.3. The role of each country in each other's foreign policy: The U.S. saw Singapore as a strategic partner in Southeast Asia—a critical region—for the sake of hegemony and military deployments, while Singapore needed a powerhouse capable of supporting it—a small island nation—to protect the country, accelerate the industrialization process, develop the economy thereby enhancing Singapore's position in the region.

CHAPTER 3. SOME HIGHLIGHTS ON SINGAPORE-US RELATIONS FROM 1990 TO 2012

3.1. In the field of politics - diplomacy

3.1.1. The period of 1990 - 2001

On May 5, 1994, the Michael Fay incident erupted into disagreements what had existed between Singapore and the US on democracy, human rights, Asian values, and the role of government in social governance. This controversy persisted throughout the 1990s.

After the financial-currency crisis in July 1997, Singapore was the only country in the region with solid legal principles and banking regulations, so it was able to stand firm. The United States also commended Singapore for promoting regional trade liberalization.

3.1.2. The period of 2001 - 2012

3.1.2.1. Singapore's "multi-faceted diplomacy" in the process of negotiating the US-Singapore Free Trade Agreement USSFTA

From 2000 to 2003, the USSFTA negotiation process demonstrated Singapore's flexibility and clever diplomatic strategy in its relations with the US through "dining" diplomacy, "golf course" diplomacy, state and people-to-people diplomacy.

3.1.2.2. The period of 2001 – 2012

In 2003, Singapore refused the US's request for it to become Major Non-NATO Ally status but the 2 countries signed onto the Strategic Framework Agreement for a Closer Cooperation Partnership in Defence and Security in 2005, the two sides had perceived each other as "a major security partner, further than a friend yet not an ally."

In 2012, Singapore and the United States built the SPD - this is a great success in terms of political and diplomatic cooperation between a small country like Singapore and a world superpower like the United States, at the same time TCTP embodies the common vision of the two countries for expanding the influence of bilateral relations to the region.

3.2. In the field of security and defense

3.2.1. Developments in some key areas of cooperation

On the *use of military bases*: Singapore actively opened Paya Lebar Airbase and Sembawang Naval Base for American ships and planes on the basis of the MoU signed in November 1990. In 1991, America relocated its Commander, Logistics Group Western Pacific from Subic to Singapore.

The frequency of Singaporean Army's bilateral or multilateral *military exercise* with America and other nations increased such as Tiger Balm, Commando Sling, Cope Tiger, Cobra Gold.

On *military training, research and sales of weapons*, the long term preparation that the United States facilitated for Singapore was important for the development of Singapore's armed forces. In 2001, Singapore was one of the two Asian nations, and the only Southeast Asian state, to participate in the development of coordinated bombers (JSF).

3.2.2. Security initiatives in the war on terror

Singapore was the first one in Asia to support and partner with the US in the practice of RMSI, AIS applied on business vessels, CSI, or Proliferation Security Initiative. Those were initiated by the US in an attempt to combat terrorists all over the world.

3.2.3. The Strategic Framework Agreement - SFA

In July 12, 2005, the two countries signed The Strategic Framework Agreement for a Closer Cooperation Partnership in Defense and Security. The SFA included statements of having strategic dialogues over security and defense; and promoting military cooperation and technology, research and development exchanges. The SFA helped create an official legal framework for the bilateral security and defense cooperation at the present time and into the future, including the principles and detailed sectors for cooperation. The SFA marked a new chapter in the relation between the two countries. The two nations considered each other as less than an ally and more than a friend.

3.3. Singapore - US economic relations

3.3.1. Commerce

3.3.1.1. Trade turnover: Singapore is the largest trading partner of the US in Southeast Asia

Firstly, the export and import turnover for Singapore - the United States trades grew at a very fast rate. At the same time, the total import-export turnover between Singapore and the US has always been high.

Secondly, continuously from 1990 to 2000, the United States had slipped into a trade deficit with Singapore. The main reason why a large market like the US went into trade deficit was because Singapore was a re-exporting economy and the US MNCs in Singapore re-imported goods into the US.

Thirdly, the ratio of Singapore's domestic exports to the US on the total Singapore export value to the world is always high, around 25%. This is also the weak point of the Singapore economy. Researchers demonstrated that the decline in US export growth had had a major effect on Singapore due to the large share of the US in the Singapore economy. It is estimated that a 2% decline in the US economy will reduce Singapore's GDP by about 2%

3.3.1.2. Structure of Commerce

By analyzing the list of key import and export products of Singapore and the United States, it can be seen that the main groups of products in both lists are in the fields of electricity - electronics, petrochemicals, and chemical compounds.

One noteworthy point is that in the top 10 main export products from the US to Singapore and the top 10 main export products from Singapore to the US, there are 6 out of 10 duplicate products (2 duplicate in top 3 products), which are: data processing machines, electronic valves, stationary machinery, electrical circuit equipment, special transactions, measuring instruments. This demonstrates the high technical content of Singaporean products and the degree of compatibility between the two markets, and it is explained that

Singapore imports raw materials and processes refined goods and re-exports the final products to the United States.

3.3.1.3. US - Singapore Free Trade Agreement USSFTA

The basis for the Singapore-US relationship in the field of trade is the Free Trade Agreement USSFTA, which was signed on May 6, 2003 and started to go into effect on January 1, 2004. USSFTA brings about many great benefits to the economic relations of the two countries: First, the FTA helps save tax money, Second, the USSFTA helps increase two-way trade, Third, USSFTA helps to increase FDI, Fourth, it brings favorable conditions to US companies in Singapore and Singapore companies in the United States.

3.3.2. Investment:

3.3.2.1. US investment in Singapore:

First, US MNCs account for more than 25% of all FDI shares in Singapore. There are about 6000 MNCs operating in Singapore; and the United States accounted for 1500 MNC.

Second, the number of FDI that went from the United States into Singapore increased continuously. The number of US firms investing in Singapore was more than the number of those investing in China, almost doubled that for Hong Kong. Singapore has always been one of the most attractive investment destinations in the world for US investors.

Third, the profits from US MNCs' investment in Singapore was the highest in the world, more than that in Canada and Europe, the region that attracts the most investment from US MNCs.

3.3.2.2. Singapore's investment in the United States:

Most of the investment activities of Singaporean companies in the US are in finance, commerce, real estate and manufacturing. After Japan, Singapore is the second largest Asian investor in the US.

In terms of the overall components of FDI into Singapore, the majority of investments in the manufacturing sector in 1999 were directed to the electronics sector, accounting for 42% of total investment commitments, followed by chemicals (33%) and engineering. The service and office

services sectors account for 36% of the total investment, followed by the information technology and communications sectors (32%) and the logistics / supply chain management services (21%).

CHAPTER 4. SOME REMARKS ON SINGAPORE-US RELATIONS FROM 1990 TO 2012

4.1. Achievements and limitations

4.1.1. Achievements: The relationship developed with an upward trend over time; Relations were widely deployed in all fields; Close cooperation mechanism: MoU, FTA, SFA; Highly cordial relations in mutual trust; The bilateral relationship is potential for further development based on the compatibility of high quality human resources, investment in R&D and the knowledge economy.

4.1.2. Limitations: The two countries have some public disagreements: democracy, human rights, radical Islam; Despite comprehensive cooperation in various fields, the two states had not yet reached an official alliance status

4.2. Characteristics

4.2.1. Singapore - US relations development is based on the mutual strategic interests, complementary over competition

First, security issues. In particular, terrorism and Islamic extremism (short and medium term), uncertainties arising from China's rise (long term), the goal forward is regional stability and safety of the sea route through the Strait of Malacca.

Second, the goals and strategic economic interests are common and the two countries considered each other as important partners to help develop their economies.

Third, the shared worldview of pragmatism, and its emphasis on a rules-based international order, with the shared belief that the presence of the United States is crucial for regional peace and prosperity.

4.2.2. Singapore's flexible policy in relations with the US

Singapore implemented a highly independent and autonomous policy, asserting its own perspectives upon the American-style democracy, extremist Islam in the war against terrorism, and particularly refusing to become a “Major Non-NATO Ally” of the US - favouring instead to being a “Major Security Partner”, further than a friend yet not an ally, in the Singapore-U.S. relations.

4.2.3. The Singapore-US relations illustrated versatility and proactivity of Singapore foreign relations: Singapore took it to open Singaporean military bases for American use, in spite of oppositions from neighboring countries and the fact that Singapore was a modest country in terms of territory; Singapore used its own finance and resources to build Changi Naval Base, of which it offered the US Army usage; Policies to attract MNCs, welcome FDI investment from the US; Prepared for FTA; Actively created competitive advantages, and constantly innovated.

4.2.4. Singapore, by its flexible policy, has gradually shifted from one-sided dependence to a more balanced position in relations with the US: Singapore has skillfully turned the objective factors (its fortunate location in an important strategic position, the trend of global economic development) - gradually into subjective factors (actively opening military bases for the US, take advantage of the opportunity to create economic take-off to create a relationship of cooperation)... Singapore has become an increasingly important partner to the United States in the region.

4.3. Impacts of the Singapore – US relations on the two countries and the Southeast Asia region

4.3.1. On Singapore

On security, the US military presence demonstrated the US's commitment to the common security interests and regional stability. At the same time, America's military capabilities are a shield for allies.

Economics: cooperation with the US brought capital, markets, job creation, investment attraction opportunities, institutional improvement, and increased competitiveness for Singapore.

Singapore's influence was increased thanks to the US-Singapore relations as it had ambitions to influence the region, and could even set a model for global partnerships.

- Negative impacts: Singapore's economy is quite dependent on the US. And its close relationship with the US makes Singapore a target of extremism.

4.3.2. On the US

With the military in Singapore, the United States could form a defensive barrier and quick response from Southeast Asia to Northeast Asia, serving its global strategy. At the same time, with the presence in Southeast Asia, the United States has conditions to implement the strategy of balance and restraint with China.

Business performance in Singapore was very good, bringing great benefits to the US's MNCs.

Singapore helped connect the US to the region.

4.3.3. On Southeast Asia region

- More US companies were expanding to penetrate deeper into the Southeast Asian market thanks to the "gateway" Singapore.

- Maintain regional peace and security

- Promote regional international integration

- The United States and Singapore work together to create greater influence in the region and globally through SPD and TCTP.

4.4. Some suggestions for Vietnam

First, the geographical location. Singapore has well exploited its prime location to develop into a wharf - a "hub" of the whole region, thereby enhancing its role in relations with major countries. Vietnam also has a number of location advantages, which Vietnam can take advantage of based on Singapore's previous experience.

Second, to anticipate the development trends of the world. Singapore is at the forefront of developing a knowledge-based economy and invests heavily in R&D. At the same time, it inherited from the quintessence of

previous breakthroughs of other countries to shorten the time to catch up with the world's pace. This is also a suggestion for Vietnam.

Third, the flexibility to take the initiative and maintain friendship with all other countries. The policy of promoting mutually beneficial relations in many fields is also a good model for Vietnam. From Singapore's perspective, once it maintains good diplomatic relations with many countries and interests are intertwined, to a certain extent, the role, position and interests of this small island nation will be guaranteed.

CONCLUSIONS

1. With the end of the Cold War, the United States became the world's only superpower and had outstanding strength in many fields. The easing of the arms race and the global trend of prioritizing economic development changed the strategic goals of the United States, leading to an adjustment in the redeployment of forces in the regions. If in the 1990s, the United States reduced its involvement in Asia, in the 2000s, the United States had a "pivot" to the Asia-Pacific. Singapore is an active player calling for a US military presence in Southeast Asia. Although Singapore is a small island nation, it has a strategic role, and a highly developed economy with good social indicators which made Singapore a good potential partner. While the United States needed a strategic partner in the key Southeast Asian region to serve the needs of gathering forces and ambition for hegemony, Singapore needed a power capable of supporting this island nation to uphold its security. Cooperation in economic development, security, science - technology comprehensively and thereby enhancing the influence of both states. Objective and subjective factors had multi-dimensional impacts on the Singapore-US relationship in the years 1990-2012.

2. In the field of politics - diplomacy, as President Bush once said Singapore is a small country in terms of area but large in influence. The United States and Singapore are not official allies, however, the relationship with Singapore is the most substantive and multi-faceted relationship that the US has in Southeast Asia, in terms of diplomacy, economics, military.

Singapore has always considered the US presence in Southeast Asia paramount to regional security and stability and has sought to support that presence. At the same time, Singapore has been very steadfast in supporting the US in the fight against international terrorism. The two countries' political and diplomatic relations have witnessed many friendly visits, the establishment of many cooperation memorandums, and bilateral agreements - serving as the basis and creating a legal framework for relations in other fields. In particular, not only stopping at internal relations, the Singapore-US Strategic Partnership Dialogue SPD and Training Program for Third Countries TCTP create an annual dialogue mechanism, expressing common interests and vision of the two countries on expanding regional influence.

At the same time, the Singapore-US diplomatic relationship is very special, in the core political issues of principle, Singapore stands firm and is determined not to give in, as shown in its refusal to become a non-NATO ally of the United States, through disagreements over the Michael Fay case and the issue of democracy and human rights, and the management of Asia-West society.

3. In the field of security - defense, the long-term and good relationship between the two countries has been consolidated by historic bilateral agreements. If the 1990 MOU established close defense ties between Singapore and the United States when Singapore openly opened its military bases to the US military (in the face of objections from other ASEAN countries), which led the way for a series of cooperation in many fields such as joint exercises, army training, arms sales, etc., the 2005 SFA Strategic Framework Agreement elevated the two countries' relationship to a "main security partnership". Singapore agreed to allow the US Navy to station its regional logistics command unit in Singapore, facilitating hundreds of visits by US Navy ships each year. Singapore supported the US War in Iraq and Afghanistan and was a strong ally in the war on terror and was a pioneer in the US CSI and PSI Security Initiatives. Close defense cooperation with Singapore, a strategically located island nation, has enhanced the United

States' ability to conduct foreign policy in Southeast Asia and confirmed the United States' security commitment to the region.

4. Economically, although Singapore's domestic market is very small, Singapore is a large intermediate port in the Asia-Pacific and a leading dynamic financial-investment center, and thanks to its developing refined industries for re-export, the economic cooperation indexes of Singapore with the US are always in the top of the top partners. Bilateral economic cooperation gained many achievements: the United States and Singapore are among the top countries with large FDI sources of each other; US MNCs invest and set up a branch or regional headquarters in Singapore and expand into the Asian market; Bilateral trade turnover is always high; The US - Singapore Free Trade Agreement, which took effect in 2004, was the first FTA signed by the US with an Asian country. Economic relations between Singapore and the United States are comprehensive, effective and mutually beneficial.

5. The Singapore-US bilateral relationship develops in an upward direction, spreading from the military to the economic and political fields... in which the most special is military cooperation – the most comprehensive military relationship between Singapore with another country. The relationship between the two countries has accomplished many achievements with close cooperation mechanism (from MoU, FTA, SFA, SPD...) and high level of mutual trust. Singapore has consistently supported the United States in operations, allowing the deployment of troops and the relocation of the US regional logistics headquarters to Singapore, pioneering the implementation of security initiatives by the United States in maritime security and counterterrorism.

Political relations between the two countries are decidedly case-based rather than principled commitments, with the goal of maximizing benefits and minimizing risks. Driven by national interests, this relationship also has its ups and downs along historical timelines, in which public disagreements over democracy and human rights issues and radical Islam are prominent. Singapore and the United States are also not moving towards a formal alliance.

The main factor determining the bilateral relationship between the two countries is the degree of similarity in interests. Protecting maritime security, protecting Singapore's sovereignty and its people, but also protecting the lifeline economic traffic and ensuring a stable security environment for more than 6000 MNCs investing in Singapore, in which there are 1500 US companies. If instability occurs or is attacked by terrorism, these companies divest from the island nation, which would also be a crisis for the economy that is closely dependent on this FDI source. Conversely, the United States can also accomplish strategic goals through its relationship with Singapore: fighting terrorism in Southeast Asia - the second key front, maintaining a presence to counterbalance China's rising power and control over the security of the shipping lanes through which more than two-thirds of the world's oil passes annually.

Well aware that the country is a "small red dot" on the world map, with scarce resources, human resources and "vulnerability", Singapore's leaders are always sensitive and flexible in decision-making. Singapore's foreign policy choice is based on the protection by a dominant power. In the relationship between the US and China, Singapore considers the US as the foundational pillar, the top priority partner in international relations, in order to have an umbrella to protect security, and at the same time to attract capital and market for schools, education, science and technology from this superpower to develop the country. However, Singapore has been very clever, from a disproportionate and rather dependent relationship, gradually raising its position and moving towards a more commensurate balance of interests in its relationship with the United States.

Singapore is very proactive in its relations with the United States, on the one hand maintaining economic incentives and political and security support, while not linking itself to the US as official allies to avoid obligations or getting caught up in into conflicts between great powers. Singapore puts itself in a neutral position. Singapore also makes good use of regional factors such as ASEAN, ARF, or the competition for influence of regional powers... to

promote its role. Protecting national sovereignty and security is Singapore's ultimate goal.

6. The US military presence in Singapore is, to a certain extent, valuable for deterrence and protection of Singapore's security, and comprehensive military cooperation activities also help improve Singapore's military capabilities. At the same time, the United States brings capital, markets, job creation, investment attraction opportunities, science and technology, modern education, perfecting institutions, and increasing competitiveness for Singapore. On the US's side, the military presence in Singapore forms a defensive barrier and quick response from Southeast Asia to Northeast Asia, serving its global strategy. Besides, business performance in Singapore is of great value, bringing great benefits to US MNCs. Singapore also helps connect the United States to the region regarding economics, security, and politics.

For Southeast Asia, through Singapore, US MNCs penetrate the Asian market. The Singapore-US relationship is a model for Southeast Asian countries, a driving force for promoting economic integration and maintaining peace and security for the region.

In general, the relationship between Singapore and the United States from 1990 to 2012 developed deeply, stably and multi-facely. This relationship is remarkable because Singapore is not an official ally of the United States and because of the size and position of the two countries: a "small red dot" in Southeast Asia with the world superpower. Singapore and the United States have many correlations in pioneering the development of a knowledge-based economy towards common prosperity and ensuring maritime traffic and stability in Southeast Asia. Allies and hundreds of military bases spread across five continents will remain a springboard for the United States to project its military might and contain potential hegemonic powers. Therefore, as long as the United States can still maintain this massive security project and as long as Singapore maintains a flexible, responsive and pragmatic foreign policy, then the bilateral strategic partnership of Singapore and the United States still has many prospects for development.

PREVIOUSLY PUBLISHED WORK

1. Võ Thị Kim Thảo (2019), “Những điểm tương đồng và khác biệt trong chính sách đối ngoại của Hoa Kỳ và Nhật Bản đối với khu vực Đông Nam Á (1991 – 2004)”, *Hue University Journal of Science: Social Sciences and Humanities*, Vol. 128, No. 6C, p. 42-47.

2. Võ Thị Kim Thảo (2019), “Chính sách linh hoạt của Singapore trong quan hệ với Hoa Kỳ (1990-2012)”, *Journal of Science and Technology, Hue Hue University of Sciences, Hue University*.

3. Vo Thi Kim Thao (2020), “*Singapore’s Flexible Policy in Relations with the United States (1990-2012)*”, The 2nd International Conference on Future Social Sciences and Humanities Proceedings, Prague, Czech (ISBN 978-609-485-053-0).

4. Võ Thị Kim Thảo (2020), “*Một số nét chính trong sự phát triển của khu vực doanh nghiệp xã hội ở Singapore và kinh nghiệm cho Việt Nam*”, Proceedings of the National Scientific Conference “The Role of Social Enterprise in Social Development”, Ha Noi, p. 160-184.

5. Vo Thi Kim Thao (2021), “*Some highlights on Singapore – US Relations in Defense and Security Affairs (1990-2012)*”, EPH International Journal of Humanities and Science, Volume 7, Issue 6, June 2021 (ISSN 2208-2174).

6. Vo Thi Kim Thao (2021), “*Some highlights on Singapore – US Relations in Economic Affairs (1990-2012)*”, International Conference on Science, Social Sciences and Economics (IC3SE), Washington D.C., USA. (ISBN 978-93-90150-32-8).