

中美应对非传统安全挑战的途径及对海事领域的影响

中
China Maritime Studies Institute
United States Naval War College · Newport · Rhode Island
海

CHINESE AND AMERICAN
APPROACHES TO
NON-TRADITIONAL SECURITY
CHALLENGES: IMPLICATIONS
FOR THE MARITIME DOMAIN


U.S. NAVAL WAR COLLEGE
Est. 1884
NEWPORT, RHODE ISLAND

686 Cushing Road
Newport, Rhode Island 02841

www.usnwc.edu

Also search for us on Facebook and Twitter


May 4-5, 2010
U.S. Naval War College Newport, Rhode Island

The Naval War College expresses appreciation to the Naval War College Foundation, through the generosity of Raytheon Integrated Defense Systems, for their support in the preparation and presentation of this conference.

“Chinese and American Approaches to Non-Traditional Security Challenges: Implications for the Maritime Domain”

Background

The objective of this conference is derived from the October 2007 *Cooperative Strategy for 21st Century Seapower* goal to “Foster and sustain cooperative relationships with more international partners.” The fifth annual conference of the China Maritime Studies Institute (CMSI) at the Naval War College will serve to continue a dialogue among Chinese and American specialists regarding the development of cooperation in the maritime domain. In doing so, it draws heavily on the experience of CMSI’s third annual conference (2007), which framed the issues under the theme “Defining a Maritime Partnership with China.” This conference seeks to create the intellectual framework for further enhanced U.S.-China maritime cooperation.

Monday, May 3

1745 Buses Transport Invited Guests to Qtrs A for reception

1800–1930 Cocktail Reception at Qtrs A with President, Naval War College (By Invitation only)

1930 Buses Transport Guests to Hotel Viking

Day 1: Tuesday, May 4

0730 Buses Transport Attendees from Hotel Viking

0800–0900 Registration and Breakfast at Mahan Conference Center, Naval War College (NWC)

0900–0930 Welcoming Remarks: RADM James P. Wisecup, President, NWC

0945–1130 Panel 1: New Focus on Non-Traditional Security Challenges

Moderator: Prof. Jonathan Pollack (Naval War College)

“New Directions in Chinese Security Policy”—Dr. Bates Gill, SIPRI Director

“Non-Traditional Security and Evolving U.S.-China Security Cooperation”—Prof. Shi Yinhong (Renmin University)

“The PLA’s Turn Toward Non-Traditional Security Challenges”—Prof. Andrew Scobell (Texas A&M)

“U.S.-China Security Cooperation: Problems and Prospects”—Prof. Yu Wanli (Peking University)

“Opportunities for U.S.-China Naval Cooperation in Non-Traditional Security Areas”—Ms. Kristen Gunness (OPNAV)

1130 Group Photo

1145–1300 Catered Lunch (Mahan Conference Center)

1300–1500 Panel 2: Peacekeeping and Stability Operations

Moderator: Prof. George Oliver (Naval War College)

“Chinese Peacekeeping Operations: Scope and Future Potential”—Prof. Pang Zhongying (Renmin University)

“Recent U.S. Involvement in Stability Operations: Lessons from the Field”—Prof. Ahmed Hashim (NWC)

“Chinese Peacekeeping Operations: A Case Study”—Prof. Kathleen Walsh and Prof. Lyle Goldstein (NWC)

“Comparing U.S. and Chinese Approaches to Peacekeeping and Stability Operations”—Mr. Dennis Blasko (CNA Corporation)

Day 1: Tuesday, May 4 Continued

1500–1515 Break

1515–1715 Panel 3: Counterpiracy and Counterterrorism in the Maritime Domain

Moderator: Dr. Qiu Huafei (Tongji University)

“China’s Approach to Military Non-War Operations: Maritime Implications”—Prof. Wang Dehua (Jiaotong University)

“International Cooperation Against Piracy: Problems and Prospects”—Dr. Martin Murphy (CSBA)

“Multinational Coordination with China’s Counter-Piracy Task Force”—Dr. Andrew Erickson (NWC)

“Chinese Analyses of the 2008 Mumbai Terrorist Attacks and Resultant Preparations Against Terrorist Attacks from the Maritime Flank”—Dr. Sun Kai (China Ocean University)

1730 Transport Attendees from NWC to Viking Hotel

1830 Cocktails at Hotel Viking

1930–2100 Dinner at Hotel Viking

Day 2: Wednesday, May 5

0730 Buses Transport Attendees from Hotel Viking

0745–0845 Breakfast (Mahan Conference Center)

0845–1045 Panel 4: Humanitarian Activities and Disaster Relief in the Maritime Domain

Moderator: Ms. Bonnie Glaser (CSIS)

“Chinese Capabilities for HA/DR: Transitioning from Land to Sea”—Prof. You Ji (University of New South Wales)

“China’s Evolving Approach to HA/DR”—Dr. Han Feng (Chinese Academy of Social Sciences)

“Lessons and Comparisons from the USN Experience with Hospital Ships in HA/DR Operations”—Prof. Shimkus (NWC) and Ms. Leah Averitt (NWC)

“The Impact of Climate Change on Future Maritime HA/DR Operations”—Dr. Paul Smith (NWC) and Dr. Zhang Jian (Pudong Institute)

1100–1300 Panel 5: Opportunities for Enhanced Chinese-American Maritime Cooperation

Moderator: RADM Eric McVadon (USN- Ret.)

“A Discussion of U.S.-China Security Cooperation”—Dr. David Finkelstein (CNA)

“Non-Traditional Security Issues in the Evolving U.S.-China Security Agenda”—Dr. Xia Liping (Tongji University)

“Possibilities for Maritime Partnership Reexamined”—Mr. Jesse Karotkin (OPNAV)

“A Chinese Perspective on Prospects for U.S. China Security Cooperation”—GEN Pan Zhenqiang, PLA-Ret (China Reform Forum)

1145–1300 Catered Lunch (Mahan Conference Center)

1415 Transport Attendees from NWC to Viking Hotel