

Agreement on the Maintenance of Peace and Tranquility along
the Line of Actual Control in the India-China Border Areas

September 7, 1993

The Government of the Republic of India and the Government of the
People's Republic of China (hereinafter referred to as the two sides),
have entered into the present Agreement in accordance with the Five
Principles of mutual respect for sovereignty and territorial integrity,
mutual non-aggression, non-interference in each other's internal
affairs, equality and mutual benefit and peaceful coexistence and with
a view to maintaining peace and tranquility in areas along the line of
actual control in the India-China border areas.

1. The two sides are of the view that the India-China boundary
question shall be resolved through peaceful and friendly consultations.
Neither side shall use or threaten to use force against the other by any
means. Pending an ultimate solution to the boundary question
between the two countries, the two sides shall strictly respect and
observe the line of actual control between the two sides. No activities
of either side shall overstep the line of actual control. In case
personnel of one side cross the line of actual control, upon being
cautioned by the other side, they shall immediately pull back to their
own side of the line of actual control. When necessary, the two sides
shall jointly check and determine the segments of the line of actual
control where they have different views as to its alignment.

2. Each side will keep its military forces in the areas along the line of
actual control to a minimum level compatible with the friendly and
good neighbourly relations between the two countries. The two sides
agree to reduce their military forces along the line of actual control in
conformity with the requirements of the principle of mutual and equal
security to ceilings to be mutually agreed. The extent, depth, timing,
and nature of reduction of military forces along the line of actual
control shall be determined through mutual consultations between the
two countries. The reduction of military forces shall be carried out by
stages in mutually agreed geographical locations sector-wise within
the areas along the line of actual control.

3. Both sides shall work out through consultations effective confidence
building measures in the areas along the line of actual control. Neither
side will undertake specified levels of military exercises in mutually
identified zones. Each side shall give the other prior notification of
military exercises of specified levels near the line of actual control
permitted under this Agreement.

4. In case of contingencies or other problems arising in the areas along
the line of actual control, the two sides shall deal with them through
meetings and friendly consultations between border personnel of the
two countries. The form of such meetings and channels of
communications between the border personnel shall be mutually
agreed upon by the two sides.

5. The two sides agree to take adequate measures to ensure that air
intrusions across the line of actual control do not take place and shall
undertake mutual consultations should intrusions occur. Both sides
shall also consult on possible restrictions on air exercises in areas to
be mutually agreed near the line of actual control.

6. The two sides agree that references to the line of actual control in
this Agreement do not prejudice their respective positions on the
boundary question.

7. The two sides shall agree through consultations on the form,
method, scale and content of effective verification measures and
supervision required for the reduction of military forces and the
maintenance of peace and tranquility in the areas along the line of
actual control under this Agreement.

8. Each side of the India-China Joint Working Group on the boundary
question shall appoint diplomatic and military experts to formulate,
through mutual consultations, implementation measures for the
present Agreement. The experts shall advise the Joint Working Group
on the resolution of differences between the two sides on the
alignment of the line of actual control and address issues relating to
redeployment with a view to reduction of military forces in the areas
along the line of actual control. The experts shall also assist the Joint
Working Group in supervision of the implementation of the Agreement,
and settlement of differences that may arise in that process, based on
the principle of good faith and mutual confidence.

9. The present Agreement shall come into effect as of the date of
signature and is subject to amendment and addition by agreement of
the two sides.

Signed in duplicate at Beijing on the Seventh day of September 1993
in the Hindi, Chinese and English languages, all three texts having
equal validity.

[Signed:]

R. L. Bhatia
Minister of State for External Affairs
Republic of India

Tang Jiaxuan
Vice-Foreign Minister
People's Republic of China

