
�

�����������	����
�����
�������

��
��

�
��
	���	�������������
��
������
��� �� �

��������

�
����������
������������������
	������

Washington D.C

12 – 13 June 2017

Day One: June 12, 2017

Welcome and introductory remarks

Dr. Eric Thompson, Vice President and Director, Strategic Studies, CNA

Admiral R.K. Dhowan PVSM, AVSM, YSM (Retd), Chairman, National Maritime Foundation

Session 1 – Geopolitical shifts and uncertainty in the Indo-Pacific: Impacts on the U.S.-
India security relationship

Chair: Dr. Satu Limaye, CNA

NMF: Dr. Vijay Sakhuja

CNA: ADM (ret) Walter Doran

Session 2 – High-end in the Pacific: Envisioning th e upper limits of naval cooperation

Chair: Admiral R.K. Dhowan PVSM, AVSM, YSM (Retd), Chairman, National Maritime Foundation

CNA: Dr. Satu Limaye

NMF: CAPT Gurpreet Khurana

Session 3 – India-U.S. naval cooperation: Building on success

Chair: Dr. Eric Thompson, CNA

NMF: CDR Prakash Gopal

CNA: Mr. William Wesley, U.S. Navy (Pacific Fleet)

Day Two: June 13, 2017

Session 4 – Non-traditional security cooperation in the Indo-Pacific: Opportunities for the
U.S. and Indian navies

Chair: Dr. Vijay Sakhuja, NMF

CNA: Ms. Nilanthi Samaranayake

NMF: CDR Dr. Kapil Narula

Session 5 –The defense foundational agreements: Ben efits and obstacles for the naval
relationship

Chair: ADM (ret) Walter Doran, CNA

NMF: CDR Dinesh Yadav

CNA: Mark Rosen and Doug Jackson

Wrap-up session: Advancing bilateral naval cooperat ion

NMF: Admiral R.K. Dhowan PVSM, AVSM, YSM (Retd), Chairman, National Maritime Foundation
CNA: ADM (ret) Walter Doran
NMF: Dr. Vijay Sakhuja
CNA: Dr. Eric Thompson

Introduction

The seventh edition of NMF-CNA bilateral dialogue was conducted on 12-13 June, 2017 at the CNA
Headquarters in Arlington, USA. The central focus of the dialogue was on the challenges and
opportunities in furthering naval and maritime cooperation between India and the US.

Session 1 – Geopolitical shifts and uncertainty in the Indo-Pacific: Impacts on the U.S.-
India security relationship

- From a US perspective, Iran, ISIS, North Korea, China and Russia are the most significant
challenges that confront the Indo-Pacific region.

- Collectively, these present a difficult problem set, further complicated by internal politics
of the US.

- While India and the US may have divergent approaches to these challenges, it is vital to
identify and move ahead on common issues, setting and achieving modest goals to begin
with.

Session 2 – High-end in the Pacific: Envisioning th e upper limits of naval cooperation

- At present, there are limits to optimising the full potential of India-US naval cooperation in
Pacific-Asia. In the coming years, however, a much stronger congruence is likely to
emerge in Indian and US naval approaches to the affairs of Pacific-Asia.

- One scenario could be China scaling up its military assertiveness against India across the
land borders much before India has developed a credible strategic deterrence against it.
This would compel India to seek US military support in in Pacific-Asia.

- The preferred scenario is a strong India that is able to influence events in Pacific-Asia on
its own strength. This would enable it to moderate China’s assertiveness or challenge any
other destabilizing factor in Pacific Asia in congruence with the US maritime-strategic
objectives.

Session 3 – India-U.S. naval cooperation: Building on success

- The Malabar series of exercises has been a success story in as far as naval engagement
between India and the US is concerned.

- There is however a need for moving beyond this annual event, and broaden the scope for
engagement. Introduction of Staff Talks between the two sides could be a starting point,
and provide the basis for cooperation in areas such as training, fleet maintenance etc.

- There are possibilities for India’s involvement in Ex-Carat, especially with Singapore.

- The possibility of cooperation in the field of Maritime Domain Awareness (MDA) with
countries such as Japan, Australia, UK and France could also be explored.

- The US may have to evolve means by which CENTCOM and AFRICOM can engage with
the Indian Navy, considering that their Areas of Responsibility (AOR) straddle India’s
primary area of Interest.

Session 4 – Non-traditional security cooperation in the Indo-Pacific: Opportunities for the
U.S. and Indian navies

- The global response to piracy in the Horn of Africa has a geopolitical dimension to it as
well.

- Humanitarian Assistance and Disaster Relief (HA/DR) is a significant area for potential
cooperation, considering the benign nature of the operations and the vulnerability of the
region to natural calamities.

- There is significant potential for collaboration between the navies in adopting green
technologies.

- There is also scope for collaboration in information sharing through, integration of India’s
Information Management and Analysis Center (IMAC) with the White Shipping information
sharing arrangement.

Session 5 –The defense foundational agreements: Ben efits and obstacles for the naval
relationship

- The LEMOA was the easiest and most ‘non-controversial’ of the three Foundational
Agreements.

- There is a need to move faster on the other two agreements, which would remove
significant constraints in naval cooperation between the two countries.

- Whereas the US views these agreements from a legal point of view, for India these have
attendant geopolitical implications.

- Progress needs to be achieved through minimal publicity, and better understanding of
apprehensions on both sides. There may be a need for evolving country-specific
provisions that could be acceptable to both sides.

Way Ahead

 The NMF and CNA could undertake studies on the following topics, which could then be
presented by both sides during the next edition of the dialogue to be held in Delhi, in 2018:-

- Chinese naval capabilities, and its impact on maritime security in the Indo-Pacific.

- A roadmap for IN-USN cooperation beyond the PACOM construct.

