

PILATICI


Indian troops intervened to block the path of Chinese People's Liberation Army soldiers engaged in building road-works on the Doklam plateau (Donglong), a strategically vital 269 sq. km. patch of Bhutan's territory that Beijing laid claim to in the 1980s.


This is the first time that India used troops to protect Bhutan's

territorial interests.


The tri-junction stretch of the boundary at Sikkim, thoughcontested, has witnessed farfewer tensions than the western sector of the India-China boundary even as India & Bhutan have carried on separate negotiations with China.


BIGGEST FACE-OFF IN DECADES

India, China bolster in Sikkim-Bhutan-Tibet tri-junction


Pasamlung

Jakarlung Total: 495


The Doklam dispute flows from the territorial dispute between Bhutan and China, which dates back to the 1950s when China published maps claiming vast portions of the Bhutanese In 1998, both countries for the first time signed a peace

agreement promising to 'Maintain Peace and Tranquility on the Bhutan-China Border Areas'. This was also an official recognition that the two have unsettled territorial issues,


including the Doklam plateau, which require a peaceful settlement. In the early 1990s China is a understood to have made Bhutan a "package deal" under which the Chinese agreed to renounce their claim over the 495-sq.-km disputed land in the Pasamlung and Jakarlung valleys to the north, in exchange for a smaller tract of

disputed land measuring 269 sq. km, the Doklam plateau.


, NDIA'S CONCERN ABOUT ROAD BUILDING


interpretation of the 1890 Sino-British Treaty, pointing out that the road construction by China would undermine India's security.

India has conveyed to the Chinese


India has also rejected Chinese

of road in the disputed Doklam area 'would represent a significant change of status quo with serious security implications for India.

government that the latter's construction


corridor as it is the only

access point to the northeast. The Corridor is about 500 km from the Chumbi Valley.


and in the near future, rail - links between Lhasa and the Nathu-La region in the event of war.


narrow Siliguri corridor


is a violation of agreements with Bhutan from 1998 & 1999 as well as with India in 2012 to maintain the status quo, and causes special worries for the future.


In recent time, China appears to have escalated its pressure on Bhutan. The aim of the pressure is well known: To persuade

BHUTAN

Bhutan to cede Doklam, through which China has built a road linking Lhasa to the Nathu-La pass and is in the process of driving a railway line, for two other disputed enclaves. HINESE REACTION TO LATEST FACE-OFF


China has said that Indian forces had intruded into the Donglang or Doklam - an area, which according to Chinese interpretation lies

undisputedly on its side of the boundary in the Sikkim border area.


which has lately widened its foreign relations with 53 countries, including Japan.

ties with neighbouring Bhutan,


advocacy & interference on the boundary issue. Chinese academia often dubbed India's interference as hegemony in South Asia.


Bhutan "special relationship" ETERIORATION OF INDIA-CHINA RELATION


Mansarovar pilgrims. India-China relation has deteriorated continuously since the Mr. Xi's 2014 visit to India. The stand-off comes after


"trespassed" into its territory, as a precondition for a "meaningful dialogue" with New Delhi.


the area undoubtedly" is located on its side of the border as per the 1890 Sino-British Treaty.

a series of setbacks to bilateral ties.


OBOR In turn, India's spurning of the Beltand Road Initiative & cooperation with the U.S. on

Dalai Lama visit to Tawang was strongly


India is also working with Japan, South Korea and

the US to contain China's power in the Indian Ocean,


Delhi has expressed disappointment over China's rejection of its concerns on sovereignty

issues, and refusal to corner Pakistan on cross-border terrorism

maritime issues has not played well in China.


These issues have to be addressed through sustained dialogue. forward In the immediate term, however, talks must focus on defusing the tensions at the tri-junction.


recognise the special relationship India & Bhutan have shared since 1947, the friendship treaty of 2007 that commits India to protecting Bhutan's interests, and the close coordination between the two militaries.


inherited by historical contingency. Once lost, it would be near impossible to replenish, especially when competing against a richer and more

powerful Beijing.

The Indian government must see that Bhutan's sovereignty is no trivial matter, and ensure that Bhutan's sovereignty must be maintained as that is the basis for the "exemplary" ties

between New Delhi

and Thimphu.


China has made the withdrawal of Indian troops a precondition for dialogue. This would be unacceptable to India, unless the PLA also withdraws its troops and road-

building teams.


current Doklam standoff to demonstrate its commitment to its ally.


