

People-to-People Connectivity between Central Vietnam, Lao PDR and Thailand

Masami Ishida
Institute of Developing Economies
Japan External Trade Organization

Today's Topic

Exchange through Tourism

II. Cooperation in Education

III. Sister – City Relations

IV. Background of Deepened Relations

I. Exchange through Tourism

Thai Tourists Visit Central Vietnam

From 2004 or 2005 Thai tourists who visit Central Vietnam Had Increased.

> 3 Nights 4 Days Trip

Da Nang 2nd

Hoi An

Arrivals to Laos by Vietnamese and Thai

1. Thai government regulation to government officials business tour has become tight.

2. Competition between LCC and bus tour has become tough.

3. Thai tourists do not repeat visits to the same spot Central Vietnam.

Vietnamese people who moves from Nong Khai to Vientiane and from Nakhon Phanom to Thakhek have increased.

Vietnamese Tourists Visit Thailand & Laos

Vientiane

Nakhon Phanom 2nd

Shopping

2 Nights 3 Days **Tour**

II. Cooperation in Education

Foreign Students Enroll in Central Vietnam

The Number of Lao Students in Vietnam

Source: Interviews with the universities conducted in October 2016 and in December 2015.

Other Examples of Exchange of Students

Increase in the number of foreign students at Khon Kaen Univ.

	2013	2014	2015	2016
Science & Technology	177	202	236	213
Health	182	219	250	225
Humanities & Society	364	435	401	480
Total	723	856	977	918

Many of them are from CLMV countries including Laos

Source: Survey conducted by Khon Kaen Univ.

Source: Survey conducted by Khon Kaen Univ and Vietnamese Institute of Economics.

III. Sister-City Relations

MOUs between Neighboring Provinces

Source: Interview at People's Committees and DPI of Vietnamese provinces and commercial department of Ubon Ratchathani province in 2015 and

: A Sister – City Relation between neighboring provinces.

Cooperative relations based on Emerald Triangle.

: Cooperative relations based on MOUs on education and tourism.

Sister City Relations and MOU in General

MOUs between Vietnam and Lao PDR

Nine Provinces' Cooperative Relations

1996 Plan of Vietnam – Thailand Friendship Village was started in **Nakhon Phanom** 1996 Sister – city relation of 2 Lao Provinces, 3 Vietnamese provinces and Nakhon Phanom 2011 The third Mekong Friendship Bridge was completed

→ 3 Thai provinces added

Meeting twice in a year
Promoting trade, tourism
and road development

EWEC Business Database Project

IV. Background of Deepened Relation

Overseas Vietnamese in Thailand

- First Generation (18 19 century)
- Vietnamese who accompanied with Nguyen Phuc Anh (later called as Gia Long, the First Emperor of Nguyen Dynasty) when escaped to Bangkok in 1783 and continued to live in Thailand.
- Vietnamese Christians who escaped to Thailand from oppression under the Nguyen dynasty since Emperor Ming Mang rejected French missionaries in 1825
- Second Generation (1890s 1930s)

Vietnamese nationalists who utilized Thailand as a safe place to escape from French police from the end of 19 century to 1930s. The leaders of pro-independence movement such as Mr. Phan Boi Chau and Mr. Ho Chi Minh also visited Thailand.

Third Generation (1975 – 80)

People called as "boat people" who escaped from Southern and Central part of Vietnam.

Overseas Vietnamese in Thailand and Laos

Tourist Spots as Connector

Phong Nha Ke Bang National Park

Japan Bridge at Hoi An, 13 Apr. 2110.

Anousavary Patuxay at Vientiane, 18 Jul. 2013.

Nguyen Dynasty Palace at Hue, 11 Apr. 2010.

My Son Sanctuary, 9 Sep. 2009.

Ho Chi Minh's House at Nakhon Phanom, 22 Jul.. 2015.

IDE-JETRO

Before & After 2nd Friendship Bridge

December 26 2006
Completion of 2nd Mekong Bridge between Mukdahan—Savannakhet (1,600m)

27 August 2006

23 July 2015

5 September 2016

Before & After 3rd Friendship Bridge

November 11, 2011
Completion of 3rd Mekong Bridge between Mukdahan—Savannakhet (780m)

Opening Ceremony on November 11, 2011

Ferry before the completion December 19, 2012

Third Mekong Friendship Bridge on July 22, 2015

Short Distance (Highway No. 9, 8, 12)

Conclusions

- People-to-people connectivity between Central Vietnam,
 Laos and Northeastern Thailand have been deepened:
 - 1) in tourism (started with Thai tourists' visits and the number of Vietnamese tourists' visits to Thailand and Laos)
- 2) in education (Lao students who study in Central Vietnam and in Thailand have increased)
- 3) in sister city relations and MOUs between local governments
- Backgrounds of the deepened connectivity are:
 - 1) Overseas Vietnamese people who live in Central Laos and in Northeastern Thailand as a connector
- 2) Tourist's spots as a connector
- 3) Infrastructure development including bridges over Mekong River
- 4) Especially short distance between borders with Thailand and with Vietnam in Laos (Highway No. 9, Highway 12 and Highway 8)

Thank you!