

India China - Doklam Plateau Standoff

What is the issue?

\n\n

\n

- Indian troops intervened to block the path of Chinese soldiers engaged in building road-works on the **Doklam plateau** of Bhutan's territory that Beijing laid claim.

\n

- Beijing responded by closing access to Indian pilgrims seeking to proceed through the Nathu La pass on to Kailash-Mansarovar.

\n

\n\n

What is the source of the conflict?

\n\n

\n

- Doklam plateau is a 269-sq km plateau in Bhutan, which overlooks the strategic Chumbi Valley.

\n

- The plateau is claimed by China.

\n

- Bhutan has a written agreement with China that pending the final resolution of the boundary issue, peace and tranquility should be maintained.

\n

- Now the construction of road raised concerns between Bhutan and China.

\n

\n\n

\n\n

Why China is interested in the region?

\n\n

- \n
- The road, which passes through Bhutan's territory, has significantly enhanced China's military logistics in the region.
- \n
- China aims to promote the development of the Yadong region, which is connected to Lhasa with a highway.
- \n
- China is also aiming to establish formal ties with Bhutan..
- \n
- It was reported to have Pressured Bhutan by saying it would not agree to a border deal until Bhutan allowed it to open a diplomatic mission in that country.
- \n
- It would also like to adopt a military posture in the area to ensure that it can defeat India in any military contest.
- \n
- At the same time it is seeking to check India's efforts to help Bhutan.
- \n

\n\n

How India and China relation is affected by it?

\n\n

- \n
- China accused Indian border guards of crossing into its territory to stop the construction of the road.
- \n
- Chinese are using it to send various political messages.
- \n
- India boycotted the Belt and Road Initiative jamboree in Shanghai in May.
- \n
- It's unclear if its \$50-billion China-Pakistan Economic Corridor (CPEC) will be viable if India doesn't join.
- \n
- China's riled at India's growing US tilt in what Beijing sees as an anti-China alliance that includes Japan and Australia.
- \n
- Chinese also wants to signal that China has consolidated its position on the global stage.
- \n

\n\n

What are India's interests?

\n\n

- \n
- Indian Army regards the Doklam plain as strategically crucial because it opens a path to the Siliguri Corridor which links the northeast to the rest of India.
- \n
- India also can't afford to abandon its diplomatic ties with Bhutan
- \n

\n\n

What should be done?

\n\n

- \n
- India needs to make some kind of economic concessions to china.
- \n
- While we stay out of CPEC, we should offer to join BRI.
- \n

- At the same time we need to ensure that we aren't side lined to smaller stage by the global giant next door.

\n\n

\n\n

Source: Business Line

\n

