
80 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

Border Conflicts between Cambodia and Vietnam

Ramses Amer

Introduction
The purpose of this article1 is to investigate how
Cambodia and Vietnam are trying to manage their
various border disputes. The focus of attention is on
the evolution since mid-1993, that is, after the
creation of a new government in Cambodia
following general elections organised by the United
Nations.

The land border dispute gained renewed attention in
1996 when Cambodia’s First Prime Minister openly
accused Vietnam of encroaching on Cambodian
territory. The article seeks to identify the factors
explaining the rationale for those accusations and
the latest increase in tension between the two
countries.

The article is structured in a chronological way with
events being displayed as they unfold. A
background section traces the importance of the
border disputes and the way in which they were
managed in the period up to mid-1993. The main
part of the study is devoted to the period after mid-
1993. In the concluding section the efforts of the
two countries to manage the border disputes are
analysed with particular emphasis on explaining the
Cambodian policies and the role of domestic factors
in shaping and influencing the position taken by
different Cambodian leaders. Finally, technical
aspects relating to demarcation and delimitation of
the land and sea borders are discussed.

Scope of Disputes
The boundary disputes between Vietnam and
Cambodia encompass both the land and sea areas.
The land border dispute relates to disputed areas
along the common land border and to the
demarcation of the border line. The maritime
dispute encompasses water and continental shelf
areas in the Gulf of Thailand to the southwest of
Vietnam and to the southeast of Cambodia.

Background
After Cambodia’s independence in 1953 and the
establishment of the Republic of Vietnam (ROV) in
the mid-1950s, border disputes created tension in
bilateral relations but did not lead to open military
conflict. When breaking off diplomatic relations

with the ROV in 1963, Cambodia justified its action
on the grounds that the Khmer minority in the ROV
suffered from oppressive policies implemented by
the Vietnamese authorities. Nevertheless,
disagreements with over border issues certainly
contributed to the deterioration of the bilateral
relations. When Prince Norodom Sihanouk, in 1966
and 1967, sought a firm commitment from the
Vietnamese to respect Cambodia’s “existing”
borders, a positive response came both from the
Democratic Republic of Vietnam (DRV) and the
National Liberation Front (NLF), opposing the
government in the ROV, whereas the ROV did not
offer such recognition.

Prince Sihanouk maintained cordial relations with
the DRV and NLF, allowing them to transport war
equipment through eastern Cambodia and tolerating
the establishment of sanctuaries along the border
with the ROV. After the overthrow of Prince
Sihanouk in 1970, relations between Cambodia and
the ROV improved but this counted for little as the
central government in Cambodia gradually lost
control over the country. A parallel evolution was
taking place in the ROV. The wars in the two
countries ended with victories for communist forces
in the spring of 1975.

Almost immediately after the end of the internal
wars in 1975, armed clashes erupted along the
common land border and on islands in the Gulf of
Thailand. The situation was brought under control
in June 1975, following a high-level meeting in
Hanoi, and a relatively stable situation was
maintained during the second half of 1975 and
1976. In 1976 the two parties made an attempt to
start negotiations but the discussions broke down at
the preparatory meeting due to divergent opinions
about who could propose alterations to the
delimitation of the common borders. The
Cambodian side claimed to have the unilateral right
to propose alterations and stated that Vietnam
violated this right by putting forward proposals.

In early 1977 armed clashes along the land border
started again with Cambodia taking the initiative in
a move to assert its claim to territory under
Vietnamese control over which Cambodia claimed
sovereignty. The armed clashes escalated and, as

Articles Section 81

IBRU Boundary and Security Bulletin Summer 1997 ©

bilateral relations in general
deteriorated, Vietnam began
to counterattack. The
military conflict eventually
lead to Vietnam’s military
intervention in late
December 1978 and the
overthrow of Cambodia’s
Khmer Rouge government.2

Following the intervention, a
new administration – the
People’s Republic of
Kampuchea (PRK) – was
established with Vietnamese
assistance. In the course of
the 1980s Vietnam and the
PRK signed a number of
agreements relating to their
common borders:

An agreement on ‘historic
waters’ was signed on 7 July
1982. These ‘historic waters’
were defined as being
located between the coast of
Kien Giang Province, Phu
Quoc Island and the Tho
Chu islands on the
Vietnamese side and the
coast of Kampot Province
and the Poulo Wai (Ko Way)
islands on the Cambodian
side. The agreement
stipulates that the two
countries would hold, “at a
suitable time”, negotiations
to determine the maritime
frontier in the historic waters area. According to the
agreement, pending such a settlement, the two
countries would continue to regard the Brévié Line
– a line projecting seaward from the terminus of the
land frontier on the coast at 126° west of the north
meridian save for a 3km belt of jurisdiction around
the northern shores of Phu Quoc island – drawn in
1939 as the dividing line for the islands within the
historic waters area. In addition, it was agreed that
the exploitation of the zone would be decided by
“common agreement”.3

This was followed by the signing of a treaty on the
settlement of border problems between Cambodia
and Vietnam and an agreement on border
regulations on 20 July 1983 in Phnom Penh.
According to the treaty the two sides agreed to
regard as the national border the “present line”
between the two countries, defined on a 1/100,000-

scale map published by the geographic service of
Indochina in use before 1954 or at a date very near
1954. The delimitation of the land and sea borders
would be undertaken in the spirit of “equality and
mutual respect” in the interests of the special
relations between the two countries and in
conformity with international law and practice.4

Finally, on 27 December 1985 the Treaty on the
Delimitation of the Vietnam–Kampuchea Frontier
was signed by the two countries5 and ratified by the
Council of the State of Vietnam on 30 January 1986
and by the National Assembly of the PRK on 7
February 1986.6 The principle governing the
settlement of the border disputes between the two
countries was to be respect for the “present
demarcation line,” specified as “the line that was in
existence at the time” of independence. This line
was retained by the two countries, following the

C A M B O D I AC A M B O D I AC A M B O D I A

T H A I L A N DT H A I L A N DT H A I L A N D

V I E T N A MV I E T N A MV I E T N A M

Ko KutKo KutKo Kut

Koh Prins

Ko Way

QuanQuanQuan
Phu QuocPhu QuocPhu Quoc

dao Tho Chu

B
a

se
lin

e

B
aseline

Baseline

?

Section of Cambodian
 boundary 1972

Median lin
e

Median lin
e

Th
ai

 b
ou

nd
ar

y
19

73

Section of South
Vietnamese boundary 1971

Historic watersHistoric watersHistoric waters

N

0 50nmls

126126126ooo

82 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

principle of “uti possidetis.” It was also stated that
the common border “on land and on their historical
waters” was based on the borderline drawn on a
1/100,000 map in use before 1954 or up to that
year.7

The present status of these agreements is uncertain,
following the changes in the political leadership in
Cambodia after the general elections organised by
the United Nations in May 1993. In the following
examination, the evolution in bilateral relations
concerning border issues since the creation of an
Interim Joint Administration (the Provisional
National Government of Cambodia (PNGC), given
a vote of confidence by the Constituent Assembly
on 1 July 1993), will be detailed.8

Evolution since mid-1993
Progress in relations: August 1993–April 1994
The first high level meeting between Cambodia and
Vietnam, following the establishment of the PNGC,
was the visit to Hanoi by Prince Norodom
Ranariddh and Mr Hun Sen, then Co-Chairmen of
the PNGC, in late August 1993. During this visit
both parties stressed the need to resolve two major
issues, the border problems and the situation of the
ethnic Vietnamese in Cambodia. The Vietnamese
side favoured the establishment of a joint
commission to study, resolve and define the
common border. Both countries stressed the
importance of strengthening bilateral relations and
expanding cooperation.9

In February 1994 Vietnam’s Foreign Minister
visited Cambodia for talks with his Cambodian
counterpart and in early March the Chairman of the
Cambodian National Assembly, Mr Chea Sim, led a
delegation to Vietnam and held meetings with his
Vietnamese counterpart, with Vietnam’s President
and Prime Minister, and with the Secretary-General
of the Communist Party of Vietnam. In late March
the Cambodian Co-Ministers of Defence visited
Vietnam and in early April Vietnam’s Prime
Minister visited Cambodia. The border disputes and
the ethnic Vietnamese in Cambodia continued to be
the major issues discussed at these high level
meetings.10

According to the Cambodian–Vietnamese joint
communiqué, issued at the end of the Vietnamese
Prime Minister’s visit to Cambodia, the two sides
agreed to establish working groups to discuss and
solve the “border disputes.” The expert groups
would also discuss “necessary measures” to
maintain security and stability along the common
border. It was also decided to set up working groups
to discuss and solve the issue of the ethnic

Vietnamese based on the respect for “Cambodia’s
law and international law and customs.”

The communiqué stated that in the spirit of
friendship and cooperation the two parties had
agreed that all “remaining issues concerning”
bilateral relations should be settled through
negotiations and on the basis of mutual respect for
both countries’ “independence, sovereignty,
territorial integrity, and legitimate interests.”11 In
connection with the Vietnamese Prime Minister’s
visit to Cambodia, agreements on economic and
trade cooperation and on transit of goods between
Cambodia and Vietnam were signed by the
Vietnamese Trade Minister and the Cambodian
Commerce Minister on 3 April 1994.12

Tension in relations: May to December 1994
Despite these high level meetings and the decisions
to set up the working groups, the accusations by
King Sihanouk in May 1994 that Vietnam had been
“nibbling away” Cambodian territory by moving
the border demarcation marks highlighted the
persistence of tension over the disputed land border.
Vietnam’s response was to deny the accusations and
to state its readiness to resolve the border problems
by peaceful means through negotiations. This
commitment was welcomed in a broadcast by the
National Voice of Cambodia. Following King
Sihanouk’s accusations, anti-Vietnamese protests
were reported to have taken place in Phnom Penh.
Vietnam reacted by expressing concern about the
demonstrations.13

During the rest of 1994 the relations between the
two governments focused on the issue of the ethnic
Vietnamese in Cambodia, first in relation to attacks
on ethnic Vietnamese and then in connection with
the immigration law adopted by the Cambodian
National Assembly on 26 August.14 The passing of
the law raised Vietnamese fears that it would be
used against Cambodia’s ethnic Vietnamese
population.15 Another issue in bilateral relations was
the transport of goods between the two countries
and more broadly the use of the Mekong River, the
latter being both a bilateral and multilateral issue.16
None of these issues was fully settled during 1994,
although a protocol on transport of Cambodian
timber through Vietnam was signed on 26
November.17 The border issue was brought up by
the Party of Democratic Kampuchea (PDK or
Khmer Rouge), accusing Vietnam of seizing
Cambodian land. There were also reports in the
Cambodian press alleging that this was taking
place.18

Improved relations during 1995

Articles Section 83

IBRU Boundary and Security Bulletin Summer 1997 ©

The visit by Cambodian First Prime Minister Prince
Norodom Ranariddh to Vietnam in January 1995
gave the two countries an opportunity to discuss
bilateral issues at the highest political level. With
regard to the border disputes the two sides
“reasserted” their desire to turn the common border
into one of “long-lasting peace, friendship and
stability.” They also agreed that, pending the
resolution of the border issues, they would maintain
the existing management without “changing or
moving” the border marks, and stressed the need to
educate people not to make encroachments for
farming or settlement. These measures were to be
implemented in order to achieve cooperation in
maintaining order and security along the common
border.

In the same spirit it was agreed to allow the local
authorities to make arrangements to maintain
security and stability in the border areas. At the
central level the two parties decided to establish a
“mechanism” for border management and control in
order to prevent smuggling, criminal activities and
other “negative phenomena”, and “reaffirmed”
their agreement to establish working groups of
experts to discuss and resolve the “issue of
boundary demarcation concerning the borderline
between the two countries.”

The issue of the ethnic Vietnamese was addressed
and it was agreed to hold a meeting of experts to
discuss and resolve the issue.19 In this context the
Cambodian immigration law was subject to
attention and Cambodia pledged that the law would
not be aimed at “confining or deporting en masse
Vietnamese nationals.” Cambodia also stated that it
would “try to do everything”, in conformity with
Cambodian regulations and “within its capacity”, to
ensure the safety of the “Vietnamese nationals” in
Cambodia. This was welcomed by the Vietnamese
side. Finally, the issues of transit of goods and the
use of the Mekong River were addressed and it was
decided that the agreement relating to the transit of
goods of 3 April 1994 would be revised to “suit
international law and practice and each country’s
laws and regulations.” The two sides would also
hold talks with the goal of reaching an agreement on
cooperation on the Mekong River.20

In the months following these high-level talks the
only notable evolution in relation to the border
disputes was the decision by the Cambodian
government to set up a national authority to handle
border problems between Cambodia and its
neighbours. The authority was created by a Royal
Decree signed by King Sihanouk on 15 February

under the name of National Authority for Border
Affairs (NABA).21

In August 1995 Vietnam’s President Le Duc Anh
made an official visit to Cambodia at the invitation
of King Sihanouk. In the joint communiqué issued
at the end of the visit the two heads-of-state
expressed the desire to maintain high-level political
talks in order to promote bilateral cooperation in
various fields. They also concurred on the need to
step up efforts to resolve “old and new” issues in
bilateral relations in accordance with agreements
reached by the governments of the two countries.
The two leaders also emphasised that they were
pleased with the “fine” development of bilateral ties
and they stressed the determination of the two
countries to consolidate “traditionally friendly and
cooperative ties.” In December 1995 King
Sihanouk visited Vietnam at the invitation of the
Vietnamese President and the press communiqué
reflected a similar attitude of cooperation, friendly
bilateral relations and the need to consolidate
relations as under the August communiqué.22

Another sign of closer bilateral understanding and
cooperation was the first session held by the
Vietnam-Cambodia Joint Commission for
Scientific, and Technical Cooperation in Hanoi on
8-10 September, co-chaired by the Foreign
Ministers of the two countries. During this visit the
Cambodian Foreign Minister also met with
Vietnam’s Prime Minister. The two Foreign
Ministers also met in Hanoi, in connection with
King Sihanouk’s visit to Vietnam in December
1995, and announced that they were please to
“review the cooperative ties” between the two
countries.23

Renewed tension: January to July 1996
The atmosphere of expanding cooperation was
brought to an abrupt end in January 1996 with
reports of the eruption of military clashes along the
land border. Cambodia’s First Prime Minister
Prince Ranariddh claimed that Vietnamese farmers
backed by troops had encroached on Cambodian
territory in three of Cambodia’s border provinces –
Svay Rieng, Prey Veng and Kompong Cham – since
the beginning of the year.24 The Vietnamese
Embassy in Phnom Penh moved swiftly to reject the
accusations in a statement issued the same day. The
statement reiterated Vietnams “unchanged” policy
of “respect” for the territorial integrity of
Cambodia and declared that Vietnam’s working
group on border issues was prepared to meet its
Cambodian counterpart to discuss and handle all
“outstanding aspects” of the border problem.25

84 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

On 18 January the Vietnamese Foreign Ministry
gave a press conference and, in relation to the
situation along the Cambodian–Vietnamese border,
the spokesman stated that Vietnam’s consistent
policy was to build a “borderline of peace and
long-lasting friendship” with Cambodia. He also
said that all border problems must be solved
peacefully through negotiations and that Vietnam
wanted to bring about an “early” meeting of the
“joint border commission” of the two countries.26

In the following weeks rumours and counter
accusations followed. For example Cambodian
forces were accused of opening fire along the
border and the Vietnamese were accused of having
arrested Cambodian policemen and of occupying
six Cambodian villages. The central authorities in
both Cambodia and Vietnam refuted all these
allegations.27 Both sides stressed the need for a
peaceful settlement of the border problems but First
Prime Minister Ranariddh was, reportedly,
continuing to accuse Vietnam of encroaching on
Cambodian territory.28 Interestingly enough,
Vietnam expressed displeasure with the fact that the
formula agreed upon in January 1995 to handle
problems along the common border had not been

applied in the current situation. Vietnam interpreted
the formula as implying that problems should be
resolved by the local authorities and if necessary
referred to the working groups for consideration and
settlement.29

The first bilateral meeting to discuss the border
problems between senior officials from the two
countries took place on 1February in Phnom Penh
where the Vietnamese Ambassador met with Mr Sar
Kheng, Deputy Prime Minister and Co-Minister of
the Interior. They agreed to solve the border issue
peacefully.30

On 7 February the Cambodian government held a
meeting to discuss the situation along the border
with Vietnam. The meeting was chaired by the
Second Prime Minister Hun Sen and it adopted a
resolution stating that Cambodia would settle the
border problems with Vietnam based on the
principles agreed upon by the two countries in
January 1995. According to the resolution these
principles prescribed that the problems be dealt with
“hierarchically”, that is, first at the local level and
then, if the local authorities failed to find a solution,
the matter should be reported to the central level. It

Dac Lac

Gia Lai-
Cong Tum

Ratanakiri

Mondolkiri

Stung Treng
Preah VihearSiem Reap

Meanchey

Battambang

Pursat

Koh Kong

Kompong Thom

Kompong Cham

Kompong
 Chhnang

Kompong
 Speu

Song Be
Tay NinhTay NinhTay Ninh

Prey Veng

Kampot

Takeo

Kratie

KandalKandalKandal

Kien
 Giang

An Giang

DongDongDong
ThapThapThap Long An

N

TonleTonleTonle
SapSapSap

SveySveySvey
RiengRiengRieng

C A M B O D I AC A M B O D I AC A M B O D I A

T H A I L A N D

V I E T N A M

L A O S

S o u t h

C h i n a S e a
G u l f o f

T h a i l a n d

●
Phnom PenhPhnom PenhPhnom Penh

0 200kilometres

Articles Section 85

IBRU Boundary and Security Bulletin Summer 1997 ©

was also emphasised that Cambodia’s policy was to
settle the border problems through peaceful
means.31

In a response the Vietnamese Foreign Ministry
welcomed the stand taken by the Cambodian
government and stated that the Cambodian policy
was in line with that of Vietnam. The Foreign
Ministry spokesperson also said that Vietnam was
satisfied with the results of a meeting held by
officials of Tay Ninh and Svay Rieng Provinces and
expressed hope that experts from the two countries
would meet soon to discuss the border problems.32

On 24 February Cambodian First Prime Minister
Ranariddh made a speech in which he reiterated the
essence of the earlier resolution made by the
Cambodian government. He stressed that Cambodia
would strive to solve the border problems by
peaceful means.33 On March 6 Cambodia’s Second
Prime Minister Hun Sen expressed the opinion that
Cambodia should solve the border problems
“peacefully and not through violence.” He also
stated that King Sihanouk held the same opinion.34

Meanwhile on 4-5 March the First Prime Minister,
reportedly, expressed “strong displeasure” with
Vietnam’s “failure” to arrange talks on the border
problems between the Prime Ministers of the two
countries in Laos on 3 March.35 Subsequently, on 7
March a spokesman of the Vietnamese Foreign
Ministry replied to a question regarding the
forthcoming meeting between the Prime Ministers
of the two countries by saying that Prime Minister
Vo Van Kiet was unable to meet Prince Ranariddh
in Vientiane, Laos, due to a very busy working
schedule and that he had instead proposed a meeting
in Ho Chi Minh City or elsewhere in Vietnam to
discuss the border problems. The spokesman also
said that Vietnam had proposed the first meeting of
the working groups on the border issues to be held
in Phnom Penh on 18-24 April 1996.36

On 14 March the National Voice of Cambodia
broadcast a speech made by First Prime Minister
Ranariddh in Svay Rieng Province in which he
elaborated at length on the border problems with
Vietnam and discussed Cambodia’s historical loss
of land to both Vietnam and Thailand. He reiterated
the accusations that Vietnam had been encroaching
on Cambodian territory since December 1995 and
referred to the situation as one of Vietnamese
“annexation” of land in Svay Rieng and other
Cambodian provinces. He went on to repeat his
displeasure with the fact that the meeting with his
Vietnamese counterpart had yet to take place and
stated that he favoured a process of peaceful

resolution of the border problems in order to avoid
an armed clash. However, he also stressed that the
Khmer Royal Armed Forces (KRAF) had the duty
and obligation, if needed, to defend Cambodian
territory. Finally, he emphasised that the
Cambodian side would not retreat because if it did
the “incidents” along the border would continue
“forever.”37 The following day a spokesman of the
Vietnamese Foreign Ministry expressed regrets at
the remarks made by Prime Minister Ranariddh that
a military solution “may be found” to settle the
border problem. The spokesman reaffirmed that
there were no serious problems along the common
border.38

On 22 March Second Prime Minister Hun Sen
stated that Cambodia’s border problems with
neighbouring countries would be handled and
solved by peaceful means. He stressed that
Cambodia would benefit from finding a peaceful
solution and that a military conflict ought to be
avoided.39

Cambodian Minister of Interior Sar Kheng visited
Vietnam on 27-28 March for talks on the border
problems with the Vietnamese leadership. Both
sides tried to emphasise the good bilateral relations
and the need to strengthen relations. They also
stressed that the disputes between the two countries
would be settled through peaceful means.40

Then, on 8 April National Voice of Cambodia
announced that the Vietnamese Prime Minister
would pay a visit to Cambodia for discussions on
the border issues on 10 April.41 The following day
the First Prime Minister stated in a speech that “as a
Cambodian and one of the leaders of the country”
he would try to solve the border issues through
“diplomatic and peaceful means” and avoid war
which would “inevitably” damage Cambodia.42

Following the visit by the Vietnamese Prime
Minister to Cambodia a press communiqué was
released. This communiqué emphasised the friendly
and cooperative atmosphere that had prevailed
during the talks and the commitment to further
strengthen bilateral relations. The two sides
concurred on a number of practical measures to
further promote bilateral cooperation in the fields of
agro-forestry, education and training, trade, and
transport and communications. The problems
concerning “Vietnamese residents” in Cambodia
was subject to attention and it was agreed that the
expert groups would hold their third meeting in
Phnom Penh “as soon as possible.” Finally, the
communiqué addressed the border issue and the two
sides reiterated their desire to build a peaceful

86 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

border area and emphasised that all differences
would be resolved through peaceful negotiations.
They also agreed to convene a meeting of the expert
working groups at its “earliest convenience.”43

According to a report from the National Voice of
Cambodia the talks on the border issue resulted in
an agreement that if problems occurred along the
common border, the two sides would settle them
first at the local level and, if they failed find a
solution, the matter should be reported to the central
level. Furthermore, no comments would be made to
the press or “propaganda machine” before using
the above procedure.

On 11 April the Cambodian First Minister made a
speech in Kompong Cham Province in which he
informed his audience about the talks with Vietnam
on the border problems and said that the issue was
“very complicated.” In this context he also said that
“Vietnamese had entered Cambodian territory” in
Kompong Cham, Takeo and Svay Rieng
Provinces.44

The first meeting of the working groups of experts
on border issues from the two countries took place
in Ho Chi Minh City on 20-23 May. It was reported
that the meeting took place in a “friendly and frank
atmosphere.” The two sides agreed to hold the next
session in Phnom Penh at a suitable time to be
mutually agreed upon through diplomatic
channels.45

The April high-level talks and the meeting of the
working groups seemed to have cooled off the
sensitive border disputes. However, in late July
problems relating to the border issue re-emerged.
On 29 July a spokesperson of the Vietnamese
Foreign Ministry responded to a question by a
corespondent of the Vietnam News Agency about a
statement on July 26 by the Cambodian First Prime
Minister Prince Ranariddh that Vietnam had
“occupied land” in Cambodia by reiterating
Vietnam’s position on how to handle the border
problems between the two countries. The
spokesperson also stated that no “noteworthy”
event had taken place along the border.
Furthermore, it was recalled that the first meeting of
the working groups of experts had taken place and
that Vietnam was waiting for the holding of the
second meeting in Phnom Penh at “Cambodia’s
convenience.” Finally, the spokesperson said that it
was “regrettable” that the statement by the
Cambodian Prime Minister did not “correspond to
the real situation and to the spirit of high-level
agreement” between the two countries and it did

not reflect the “consistent” efforts to consolidate
friendly bilateral ties.

The Vietnamese standpoint was reiterated in a
commentary broadcasted by the Voice of Vietnam
on 30 July. This broadcast gave more information
about the statement of Prime Minister Prince
Ranariddh, made in Svay Rieng Province, in which
he had stated that Vietnam had “encroached on
Cambodia’s cultivable land” along the border. It is
notable that the Vietnamese commentary stated that
it was regrettable that Cambodia had not “seen”, or
had tried to “ignore”, Vietnam’s “positive
goodwill” in trying to settle the border issue.46

Improved relations since August 1996
A visit by a Vietnamese parliamentary delegation to
Cambodia and a week-long visit by General Ke
Kimyan, Chief of the General Staff of Cambodia’s
Royal Army, to Vietnam in August provided the
two sides with the opportunity to discuss bilateral
issues. Mr Vu Mao, head of the Vietnamese
delegation, spoke about the “existing issues” in
bilateral relations when he returned from Cambodia.
He said that both sides were “providing guidelines
to working groups of the two ministries to promote
negotiations for solutions as soon as possible.”47
During his visit to Vietnam General Ke Kimyan
held talks with his Vietnamese counterpart Lt-
General Pham Van Tra, Vietnam’s Defence
Minister General Doan Khue and Deputy Prime
Minister Tran Duc Luong. Both sides stressed that
the visit would contribute to strengthening bilateral
relations between the two countries and armies.48

Between 17-20 September Mr Ieng Mouly,
Cambodian Minister of Information, visited
Vietnam and had talks with his Vietnamese
counterpart, Deputy Prime Minister Mr Phan Van
Khai and the Secretary General of the Communist
Party of Vietnam Mr Do Muoi. A memorandum of
understanding to promote cooperation in the fields
of culture and information was signed and the two
sides stressed their desire to further strengthen
bilateral relations.49 In late October, in connection
with the fifth anniversary of the signing of the Paris
Agreements on Cambodia, Vietnam’s Deputy
Foreign Minister Mr Tran Quang Co visited
Cambodia and met with Cambodia’s Foreign
Minister Mr Ing Hot, the Chairman of the National
Assembly Mr Chea Sim, the First and Second Prime
Ministers as well as with King Sihanouk. The two
Prime Ministers expressed satisfaction at the
development of friendly relations in the past few
years and their wish for further strengthening of
bilateral cooperation.50

Articles Section 87

IBRU Boundary and Security Bulletin Summer 1997 ©

In late 1996 and early 1997 both sides made moves
which contributed to improving bilateral relations
although none of them was directly linked to the
territorial disputes. In November 1996 it was
reported that Cambodia had taken steps to issue
temporary residence permits to ethnic Vietnamese
who had entered the country before 1993.51 In early
December Cambodia deported 19 members of the
‘Free Vietnam Group’ who had been arrested in
Poipet on the Thai–Cambodian border in late
November.52 Finally, on 2 February 1997 the
National Voice of Cambodia broadcast a report
which quoted Cambodia’s Minister of Agriculture,
Forestry, Wildlife and Fisheries as saying that the
Vietnamese government had given “a firm
commitment” to cooperate with the Cambodian
government’s effort to curb illegal logging.
Cambodia had decided to suspend all exports of
logs as of 31 December 1996. Vietnamese
cooperation had been formalised through an
agreement signed during the Cambodian Minister’s
visit to Vietnam. Indeed, Vietnam had issued
circulars ordering all border provinces to help block
the export of logs and sawn timber from
Cambodia.53

More importantly, on 26-28 February Vietnam’s
Foreign Minister Mr Nguyen Manh Cam lead a
delegation to Cambodia to attend the second
conference of the Vietnam-Cambodia Joint
Commission for Scientific, and Technical
Cooperation. During the visit the Vietnamese
Minister met with his counterpart and with First
Prime Minister Ranariddh. During the discussion in
the Commission the two sides agreed that a new
agreement on trade, transportation and information
cooperation should be signed in the near future.
Consensus was also reached on the promotion and
extension of overall bilateral cooperation. Finally,
they agreed to continue talks aimed at finding
“appropriate measures” to solve issues relating to
the “Vietnamese nationals” in Cambodia and
common borders.54 Then, on 12-15 March
Vietnam’s Interior Minister Mr Le Minh Huong
visited Cambodia and held talks with his
Cambodian counterparts and an agreement on
bilateral cooperation in the fight against crime was
signed. He also met with the Co-Prime Ministers
and the President of the National Assembly. Both
sides expressed satisfaction at the development of
bilateral relations and expressed their hopes that
cooperation would be further developed in the
future.55

Observations
Cambodia and Vietnam are trying to manage
disputed issues through formal negotiations and as

part of this process they have decided to set up
expert working groups to deal with bilateral
disputes such as the territorial issues and the ethnic
Vietnamese living in Cambodia. The official
communiqués from the high-level meetings between
Cambodia and Vietnam show that the two countries
have agreed to settle the border issue and
differences relating to that issue peacefully through
negotiations. If problems occur along the common
border the approach is to settle them first at the local
level and, if a solution cannot be found at that level,
to report the matter to the central level.

On the Vietnamese side there seems to be only one
source of authority generating the foreign policy,
namely the Vietnamese government and the ruling
Communist Party of Vietnam. In Cambodia the
situation is different. Overall the government has
been pursuing a policy aiming at maintaining good
bilateral relations with Vietnam and as part of that
policy disputes are to be settled through
negotiations.

However, during the period January to July 1996
two different approaches to the border issue were
prevalent within the coalition government. First
Prime Minister Prince Ranariddh repeatedly
accused Vietnam of encroaching on Cambodian
territory along the land border and, while stating his
preference for a peaceful settlement of the border
problems, has not ruled out the use of armed force if
the peaceful approach fails, whereas the Second
Prime Minister Hun Sen, meanwhile, kept a lower
profile, refraining from any public accusations of
Vietnam and consistently stressing the need for a
peaceful settlement of the border problems. In this
context it should be noted that the Cambodian
government has been under pressure from the
Cambodian press to take a tough stand on the border
issue.56

There are also two other important political actors
who have been displaying less positive attitudes
towards Vietnam. The first was King Sihanouk who
has been ambivalent in his statements about
Vietnam; at times he has argued in favour of good
or improved relations while on other occasions,
particularly in 1994, he accused Vietnam of
nibbling away Cambodian territory and moving
border markers. The second actor is the PDK which
has continuously pursued a virulent anti-Vietnamese
policy.57

Judging from the statements by the First Prime
Minister of Cambodia between January and July
1996 the problems along the common border were
caused by Vietnamese encroachment on Cambodian

88 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

territory. Vietnam denied any such encroachment.
The core issue is to ascertain what really took place
in the border area. In this context some of the
reports in the Cambodian press are noteworthy.

An article published in Reaksmei Kampuchea on 31
January 1996 refers to a warning, issued by State
Secretary Ho Sok of the Ministry of Interior, to
officials in Takeo Province – in particular in
Boreicholasa District – who had leased Cambodian
“farmland” to ethnic Vietnamese. The Governor
and deputy Governor were told to investigate and
put an end to such “improper practice” by district
officials and police. According to the article a
provincial police official had said that land had been
leased to and farmed by Vietnamese for years.58 On
4 February 1996 the same newspaper carried an
article on the situation in Kandal Province which is
adjacent to the Vietnamese Province of An Giang.
The “Chief of Kandal provincial police” was
quoted as saying that Kandal could have faced
problems similar to those in Svay Rieng and Takeo
Provinces but for the actions taken by local
authorities.

The measures taken included preventing people
from leasing land to Vietnamese farmers.
Furthermore, district and commune officials in areas
bordering Vietnam reportedly met with their
Vietnamese counterparts every month and meetings
at the provincial level were held every six months.
Problems which could not be dealt with at district
and commune levels were brought to the provincial
level and if they still could not be resolved they
were referred to the central level. Finally, the article
quoted the chief of police as saying that the border
with Vietnam was unclear in some areas of Kandal
Province and that the authorities in the two
provinces considered these areas as “white zones”
which were off limits to both sides.59

These two articles indicate that the leasing of
Cambodian land to Vietnamese has taken place at
least in Svay Rieng and Takeo Provinces. It is
plausible that such practice was referred to as
Vietnamese encroachment on Cambodian territory
by the First Prime Minister. The article on the
situation in Kandal Province and the mechanism
applied to handle the border situation along the
border between Kandal and An Giang Provinces
show an avenue for handling the situation along the
rest of the Cambodian–Vietnamese border.

In view of these factors, the reasons behind Prince
Ranariddh’s continued accusations against Vietnam
may be found in domestic Cambodian politics and
the use of foreign policy issues in that context,

rather than in Vietnamese encroachments on
Cambodian territory. It should be noted that anti-
Vietnamese political rhetoric is a common feature in
Cambodia and it is likely to be a central theme in
upcoming elections (local elections planned in 1997
and national elections planned in 1998) with
political parties trying to capitalise on anti-
Vietnamese sentiments among the electorate. This
could lead to the re-emergence of accusations
against Vietnam relating to activities in the border
area which would cause tension in bilateral relations
and have dangerous repercussions on the
Vietnamese minority in Cambodia. This, in turn,
would cause more tension in relations with
Vietnam.

If attention is focused on technical aspects of the
land border disputes rather than on the political
ones, it seems to be a question of demarcation rather
than delimitation of the border. This assessment is
based on the assumption that the two parties accept
the land border left by the French colonial
authorities as the basis for the current border. From
this it follows that the land border should not
present any serious problem in terms of disputed
areas, but the demarcation of the border will be a
long and time-consuming process even if bilateral
relations are good.

The sea border conflict in the Gulf of Thailand is
more complicated. The Brévié line left by the
French, which primarily addressed the question of
the islands in the area, is to be regarded as an
administrative delimitation and not as a border
delimitation.60 Therefore, negotiations are needed to
resolve the issue which in essence is a question of
overlapping claims. During the 1980s the model
agreed upon by the PRK and Vietnam was to treat
the disputed area as common ‘historical waters’ and
to engage in joint cooperation in such areas, while
the delimitation proper would be subject to
negotiations.61

Notes

1 This study is a revised, expanded and updated version
of the section on Cambodia in Amer, R. (1995)
‘Vietnam and Its Neighbours: The Border Dispute
Dimension’, Contemporary Southeast Asia, 17, 3
(December): 299-301 and it is partly derived from
Amer, R. (1994) ‘The Ethnic Vietnamese in
Cambodia: A Minority at Risk?’, Contemporary
Southeast Asia, 16, 2 (September): 210-238.

Articles Section 89

IBRU Boundary and Security Bulletin Summer 1997 ©

2 For a detailed overview of the claims of the two

countries relating to attacks during the border conflict
see Amer, R. (1994) The United Nations and Foreign
Military Interventions. A Comparative Study of the
Application of the Charter. Second Edition, Report
No. 33, Uppsala, Department of Peace and Conflict
Research, Uppsala University: 194-201.

3 For the full text of the Agreement of 7 July 1982 see
BBC Summary of World Broadcasts, Part Three, Far
East, 7074/A3/7-8 (10 July 1982) (hereafter cited as:
BBC/FE). The text of the Agreement has also been
reproduced in an English language version as
“Appendix 2” in Kittichaisaree, K. The Law of the
Sea and Maritime Boundary Delimitation in South-
East Asia, Singapore, Oxford and New York: Oxford
University Press: 180-181. Interestingly enough the
“full text” of the Agreement transmitted by the
official Cambodian news agency (SPK) on 8 July
omitted the sentence: “Patrolling and surveillance in
these historical waters will be jointly conducted by
the two sides,” which was included in Article 3 of the
version published by the Vietnamese News Agency
and reproduced in Kittichaisaree’s study
(BBC/FE/7074/A3/8, 7076/A3/7 (13 July 1982); and,
Kittichaisaree, op. cit.: 180-181.

4 BBC/FE/7393/A3/1 (23 July 1983). See also Quang
Nghia (1986) ‘Vietnam-Kampuchea Border Issue
Settled’, Vietnam Courier, 4: 8-9.

5 For reports from Vietnam and the PRK announcing
the signing of the Treaty see BBC/FE/8143/A3/1-3
(30 December 1985). See also Quang, op. cit.: 8-9.

6 Ibid.: 8-9. These agreements are also discussed in
Farell, E.C. (1992) The Socialist Republic of Vietnam
and the Law of the Sea: An analysis of Vietnam’s
behaviour within the emerging international ocean
regime, Ph.D. Thesis, University of South Carolina,
Ann Arbor: University Microfilms International: 327-
336; and, in Lamant, P-L. (1989) ‘La frontière entre
le Cambodge et le Viêtnam du milieu du XIXe siècle
à nos jours’, in Les frontières du Vietnam. Histoire
des frontières de la Péninsule Indochinoise, Travaux
du Centre d’Histoire et Civilisations de la Péninsule
Indochinoise publiés sous la direction de P.B. Lafont,
Collection Recherches Asiatiques, dirigé par Alain
Forest, Paris: Éditions L’Harmattan: 180-181.

7 BBC/FE/8143/A3/1; and, Quang, op. cit.: 9.
8 The PNGC was a coalition government comprising

representatives from the four parties represented in
the Constituent Assembly - the Buddhist Liberal
Democratic Party (BLDP), the Cambodian People’s
Party (CPP), Front uni national pour un Cambodge
indépendant, neutre, pacifique et coopératif
(FUNCINPEC) and Mouvement de libération
national du Kampuchéa (MOULINAKA). A new
coalition, made up by the same parties as the PNGC,
was formed following the adoption of a new
constitution for Cambodia on 19 September 1993.
The new coalition - the Royal National Government
of Cambodia - was officially brought into office by a

vote in the National Assembly on 29 October 1993.
See Amer, R. (1995) Peace-keeping in a Peace
Process: The Case of Cambodia, Report No. 40,
Uppsala, Department of Peace and Conflict Research,
Uppsala University: 40-41.

9 BBC/FE/1777 A1/2 (26 August 1993); 1779 B/1-2
(28 August 1993); and 1781 B/5 (31 August 1993).

10 Ibid., 1939 B/10-11 (7 March 1994); 1962 B/16 (4
April 1994); and 1963 B/1-3 and 6 (5 April 1994);
Foreign Broadcast Information Service: Daily
Report, East Asia-94-064 (4 April 1994): 41-57; and
-94-066 (6 April 1994): 57-58 (hereafter cited as:
FBIS-EAS). See also Hiebert, M. (1993) ‘First Steps.
Cambodian premiers’ visit breaks the ice with
Vietnam’, Far Eastern Economic Review (9
September): 13 (hereafter cited as: FEER); and
‘Lingering Issues’, Ibid. (3 March 1994): 13.

11 BBC/FE/1963 B/1-3; and FBIS-EAS-94-064: 42-44.
See also ‘Cambodia, Vietnam setting up groups to
settle border disputes’, The Strait Times (4 April
1994): 9.

12 FBIS-EAS-94-064 (4 April 1994): 57.
13 King Sihanouk’s accusations were put forward in an

interview with Nayan Chanda of the Far Eastern
Economic Review in May 1994 (‘The Centre Cannot
Hold. Sihanouk fears for the future of his country’,
FEER (19 May 1994): 20). For Vietnam’s position
and the anti-Vietnamese manifestations see
BBC/FE/2000 B/6 (18 May 1994); and FBIS-EAS-
94-095 (17 May 1994): 80-81. See also ‘Hanoi denies
any ambitions on Khmer territory’, The Strait Times
(18 May 1994): 7; ‘Vietnam ready to negotiate border
problems with Cambodia’, Agence France Press,
Hanoi (13 May 1994); and ‘Vietnam denies King
Sihanouk’s border accusations’, Ibid., Hanoi (17 May
1994). On this issue see also Amer, R. (1994)
‘Challenge of the Khmer Rouge’, Trends, 46 (June):
IV (Supplement to Business Times (Singapore),
Weekend Edition, 25-26 June 1994). The text of the
Cambodian radio broadcast can be found in
BBC/FE/2000 B/2; and FBIS-EAS-94-095: 62. The
PDK reacted in an openly negative way to the
Vietnamese statements relating to the border issue
and to the demonstrations in Phnom Penh
(BBC/FE/2002 B/3-4 (20 May 1994); 2005 B/3 (24
May 1994); and FBIS-EAS-94-096 (19 May 1994):
57-58; -94-099 (23 May 1994): 50-51).

14 The law was passed by a majority of 97 votes in
favour to one against (BBC/FE/2086 B/2 (29 August
1994); and FBIS-EAS-94-168 (30 August 1994): 77).

15 Vietnam protested against killings of ethnic
Vietnamese which occurred in May, July and
December 1994 (BBC/FE/2009 B/6 (30 May 1994);
2048 B/6 (15 July 1994); 2062 B/2 (1 August 1994);
2065 B/6 (4 August 1994); 2066 B/3 (5 August
1994); 2176 B/3 (12 December 1994); and FBIS-
EAS-94-104 (31 May 1994): 74; -94-135 (14 July
1994): 54; -94-136 (15 July 1994): 51; -94-142 (25
July 1994): 97-98; -94-144 (27 July 1994): 99-100; -

90 Articles Section

IBRU Boundary and Security Bulletin Summer 1997 ©

94-147 (1 August 1994): 100; -94-149 (3 August
1994): 70; -94-173 (7 September 1994): 87-88. For
Vietnam’s reaction to the immigration law see
BBC/FE/2085 B/2-3 (27 August 1994); 2088 B/1 (31
August 1994); and FBIS-EAS-94-167 (29 August
1994): 86; -94-169 (31 August 1994): 95; -94-171 (2
September 1994): 56-57; -94-174 (8 September
1994): 84-85; -94-191 (3 October 1994): 82-83.

16 Ibid., -94-196 (11 October 1994): 80; and
BBC/FE/2148 B/6 (9 November 1994); 2164 B/7 (28
November 1994).

17 Ibid., 2165 B/5 (29 November 1994).
18 For accusations put forward by the PDK see Ibid.,

2002 B/3-4; 2016/B/1 (7 June 1994); 2174 B/1 (9
December 1994); and FBIS-EAS-94-096: 57-58; -94-
110 (8 June 1994): 53. For press allegations see
BBC/FE/2011 B/4 (1 June 1994); 2031 B/2 (25 June
1994); 2038 B/3 (4 July 1994); 2056 B/2-3 (25 July
1994); and, FBIS-EAS-94-106 (2 June 1994): 63-64;
-94-130 (7 July, 1994): 51; -94-139 (20 July 1994):
49.

19 The first meeting of the working groups of experts on
the issue of the ethnic Vietnamese in Cambodia was
held in Phnom Penh on 29-30 March. The two sides
had “frank, friendly discussions” and they achieved
“some results” (BBC/FE/2269 B/4 (4 April 1995)).
The second meeting was held in Hanoi on July 28-29
and an agreement was reached on measures to “settle
the number of Vietnamese refugees” in Chrey Thom
in Kandal Province. It was also decided to continue
the discussions on other issues (Ibid., 2371 B/1 (2
August 1995)). On 28 October Cambodia announced
that ethnic Vietnamese “staying temporarily” at
Chrey Thom were being sent back to “their”
provinces (Ibid., 2447 B/4 (30 October 1995); and
FBIS-EAS-95-209 (30 October 1995): 38). In May
1996 Vietnam protested at the killing of 14 ethnic
Vietnamese in Pursat Province. This was the first
such reaction since December 1994 indicating a long
spell without attacks causing death among the ethnic
Vietnamese in Cambodia (BBC/FE/ 2619 B/3 (23
May 1996); and 2622 /B/4 (27 May 1996)). In early
August Vietnam announced that 50 “Vietnamese
nationals” living in Cambodia had returned to
Vietnam following the “massacre” of 25 Vietnamese
by the PDK (Ibid., 2683 B/1 (6 August, 1996)). In
late October the Vietnamese Embassy in Phnom Penh
sent a note to Cambodia’s Foreign Ministry
protesting against the killing of two “Vietnamese
nationals” on 10 October in the province of
Kompong Chhnang (Ibid., 2760 B/2 (4 November
1996).

20 Ibid., 2204 B/2-3 (18 January 1995); and 2205/B 1-3
(19 January 1995). A protocol amending and
supplementing the agreement on the transit of goods
was signed on 18 January 1995. The aim of the
protocol was to bring back to “normalcy the
movement of goods in transit in Vietnam along the
Mekong River” (Ibid., 2220 B/3 (6 February 1995)).

21 Ibid., 2297 B/2-3 (8 May 1995).
22 Ibid., 2377 B/3 (9 August 1995); 2378 B/2-3 (10

August 1995); 2487 B/7 (15 December 1995); and
2490 B/5 (19 December 1995).

23 Ibid., 2408 B/5 (14 September 1995); 2490 B/5 (19
December 1995); and FBIS-EAS-95-178 (14
September 1995): 50-51; -95-181 (19 September
1995): 83-84.

24 The report on this statement was carried by Radio
Australia on 17 January 1996 (BBC/FE/2512 B/1 (18
January 1996)). The name of the provinces were
listed in the first Vietnamese reaction (Ibid., 2513 B/3
(9 January 1996)).

25 Ibid., 2513 B/3.
26 Ibid., 2515 B/4-5 (22 January 1996).
27 Ibid., 2517 B/1 (24 January 1996); 2522 B/5 (30

January 1996); 2525 B/2 and 4 (2 February 1996);
and 2526 B/4 (3 February 1996).

28 Ibid., 2522 B/5; 2524 B/1; 2525 B/4; and 2526 B/4.
29 Ibid., 2525 B/4.
30 Ibid., 2527 B/3 (5 February 1996).
31 Ibid., 2531 B/1-2 (9 February 1996).
32 Ibid., 2533 B/3 (12 February 1996).
33 Ibid., 2549 B/1 (1 March 1996).
34 Ibid., 2555 B/1 (8 March 1996).
35 Ibid., 2556 B/5 (9 March 1996).
36 Ibid., 2561 B/2 (15 March 1996).
37 Ibid., 2562 B/1-2 (16 March 1996).
38 Ibid., 2563 B/1 (18 March 1996). On 22 March 1996

the Voice of Vietnam broadcasted a commentary on
the border problems which summarised and reiterated
Vietnam’s stand on the whole issue (Ibid., 2569 B/2
(25 March 1996)).

39 Ibid., 2569 B/1.
40 Ibid., 2573 B/4 (29 March 1996); and 2574 B/5 (30

March 1996).
41 Ibid., 2581 B/2 (9 April 1996).
42 Ibid., 2584 B/1 (12 April 1996).
43 Ibid., 2584 B/2.
44 Ibid., 2584 B/3; and 2585 B/1 (13 April 1996).
45 Ibid., 2628 B/4 (3 June 1996).
46 Ibid., 2678 B/4 (31 July 1996); and 2679 B/3 (1

August 1996). The July 25 statement by Cambodian
First Prime Minister Prince Ranariddh does not seem
to have been broadcast by official Cambodian radio.

47 Ibid., 2698 B/5 (23 August 1996); 2699 B/7 (24
August 1996); and 2704 B/6 (30 August 1996).

48 Ibid., 2698 B/5; and, 2699 B/7.
49 Ibid., 2723 B/5-6 (21 September 1996).
50 Ibid., 2754 B/2 (28 October 1996). This information

was carried in a report by Vietnam News Agency on
26 October 1996.

51 Ibid., 2771 B/1-2 (16 November 1996). This
information was carried in report published by the
Cambodian newspaper Reaksmei Kampuchea on 15
November 1996.

52 Ibid., 2788 B/1 (6 December 1996); and 2789 B/3 (7
December 1996).

53 Ibid., 2834 B/3 (4 February 1997).

Articles Section 91

IBRU Boundary and Security Bulletin Summer 1997 ©

54 Ibid., 2856 B/2 (1 March 1997); and 2857 B/1 (3

March 1997). The PDK strongly criticised the visit by
the Vietnamese Foreign Minister (Ibid., 2856 B/3).

55 Ibid., 2869 B/3 (17 March 1997); 2870 B/4 (18
March 1997); and (2871 B/4 (19 March 1997).

56 For example, on 24 January 1996 the Newspaper
Samleng Yuveakchon Khmer challenged Second
Prime Minster Hun Sen to preserve the border with
Vietnam as it was in 1969 (Ibid., 2519 B/3 (26
January 1996)). On 6 March Hun Sen came under
severe criticism in the newspaper Sapordarmean
Sereipheap Thmei who held him responsible for the
loss of territory to Vietnam in 1979 and throughout
the 1980s (Ibid., 2561 B/2 (15 March 1996)). On 13
February the newspaper Sapordarmean reviewed
First Prime Minister Prince Ranariddh’s performance
in dealing with the border problems (Ibid., 2538 B/2-
3 (17 February 1996)). On 8-9 March the newspaper
Ariyeakthor challenged Prince Ranariddh to solve the
border problems with Vietnam (Ibid., 2562 B/2-3).

57 For some statements of the PDK addressed to the
Cambodian Government with strong anti-Vietnamese
rhetoric during 1996 and in early 1997 see Ibid., 2530
B/1 (8 February 1996); 2585 B/2-3 (13 April 1996);
2609 B/2-4 (11 May 1996), 2615 B/3-5 (18 May
1996); 2620 B/5; and 2669 B/2-3 (20 July 1996);
2376 B/2-3 (7 October 1996); 2797 B/3-4 (17
December 1996); 2821 B/2-3 (20 January 1997); and
2829 B/1-2 (29 January 1997).

58 Ibid., 2525 B/2 (2 February 1996).
59 Ibid., 2528 B/1 (6 February 1996).
60 The Governor General Brévié made this distinction in

his decision of 31 January 1939, see Sarin, C. (1966)
Les frontières du Cambodge. Tome I Les frontières
du Cambodge avec les anciens pays de la Fédération
Indochinoise: le Laos et le Vietnam (Cochinchine et
Annam), Paris, Librairie Dalloz and Centre d’Études
des Pays d’Extrême-Orient Asie du Sud-Est: 158; and
Tran Van Minh, (1979) ‘Les frontières du Cambodge
et du Vietnam. Deuxième partie: les frontières
maritimes’, Revue Juridique et Politique,
Indépendance et Coopération, Tome 33, No. 1
(Mars): 39. For the text of Brévié’s decision see
Sarin, op. cit.: 207-208; and Tran, op. cit.: 62-63.

61 Lafont, P-B. (1989) ‘La frontière maritime du
Viêtnam’, in Les frontières du Vietnam. Histoire des
frontières de la Péninsule Indochinoise, Travaux du
Centre d’Histoire et Civilisations de la Péninsule
Indochinoise publiés sous la direction de P.B. Lafont,
Collection Recherches Asiatiques, dirigé par Alain
Forest, Paris, Éditions L’Harmattan: 239.

Dr Ramses Amer is a Research Associate and
Coordinator of the Southeast Asia Programme (SEAP) at
the Department of Peace and Conflict Research, Uppsala
University, Sweden.

The author wishes to acknowledge economic support
from the Sasakawa Young Leaders’ Fellowship Fund

while researching and writing this study which forms
part of a larger research project on the conflict situation
around the South China Sea and possibilities of durable
solutions, also funded by the Sasakawa Young Leaders’
Fellowship Fund.

