

Prof. Sujit Dutta

M K Gandhi Chair, Nelson Mandela Centre for Peace and Conflict Resolution (NMCP CR),
Jamia Millia Islamia, New Delhi

M K Gandhi Chair—Tasks, Teaching, Research, Lectures, Conferences 2009-14

M K Gandhi Chair Professor: Tasks set

Professor Sujit Dutta was invited by the Vice Chancellor, Prof. Mushirul Hassan, in early 2009 to strengthen teaching and promote research on conflict analysis with focus on India and Asia at the NMCP CR, the country's leading academic centre for peace and conflict studies. Prof. Dutta's strong background in research on international politics, conflict analysis, Indian strategic thought and security policies, China studies and South Asian politics were seen as valuable for the tasks set. He took up the Chair's work in May 2009.

In keeping with the terms of appointment the Chair's work in the period 2009-2014 spanned teaching MA and Ph.D courses, supervising Ph.D research, holding the Gandhi Chair Lectures on Peace and Conflict Resolution, organizing a major international conference on Prospects for Conflict Management and Peace in South Asia, delivering lectures, presenting papers at international and national conferences, and undertaking research and writing.

I. Teaching:

Teaching and mentoring young scholars in peace studies is a vital component of the Chair's work at the NMCP CR. It includes delivering semester-long full courses, assessing term papers and holding examinations. Professor Dutta taught three core courses for six MA batches in this period (2009-14).

- a. Conflict Analysis – Understanding international and Intra-state conflicts, sources, patterns, theories of war, and peace studies.
- b. Indian Strategic Thought: Understanding the Ideas of leading Indian thinkers from Kautilya, Ashoka, Akbar, Tagore, Gandhi, Ambedkar, Azad, the national movement, Nehru and the post-independence era, to post-liberalisation grand strategy, state building, conflict management and national security.
- c. World Order in the 21st Century: order, justice, security, inequality, globalization, ideologies, political movements and conflicts in the making and shaping of world order

In addition, lectures on Conflict Analysis are also delivered to the Ph.D programme.

II. Research Supervision and Guidance

This has involved both guiding 7 Ph.D scholars and over 20 MA dissertations. The research themes for Ph.Ds cover a spectrum of conflict and peace studies areas: SAARC and Regionalism in South Asia, The Ideological underpinnings of India's nuclear programme, Recognition of Identities for peaceful State Building in India, Democracy as Conflict Management in Conflicted States—Afghanistan and Iraq, India's experience in conflict Management—Punjab, Mizoram, and Nagaland, Neoliberalism and Indian security, etc.

III. M K Gandhi Chair Lectures:

The Gandhi Chair lectures are an important feature of the Chair's work. Under it eminent thinkers and scholars are invited to speak on issues that promote a better understanding of the contemporary world and India, nature of conflicts and peace processes. Eminent scholars and thinkers such as Profs. Andre Beteille, Neera Chandok, Dipankar Gupta, S D Muni, A K Barua, Partho Ghosh, the late B G Verghese, Shri Wajahat Habibullah, etc. In all 9 lectures were held in this period.

IV. International Conference: A Three-day international conference on “ South Asia-Pathways to Peace” was organized by the Chair in November 8-10, 2012. Some 15 papers were presented by eminent scholars from India and abroad.

V. Publications, Conference Papers and Presentations-by Prof. Dutta 2009-14

I. Book

N S Sisodia and Sujit Dutta (eds): *India and the World: Strategic Thought-The Formative Years*, New Delhi, Bibliophile South Asia, 2011, ISBN 81 86019 50 2

II. Articles in Refereed Journals

1. “Managing and Engaging Rising China: India’s Evolving Posture,” *Washington Quarterly*, April-June 2011 issue. [DOI: 10.1080/0163660X – 2011. 564515]
2. “China in SAARC? To What Effect?,” *Strategic Analysis*, New Delhi, Routledge, July-August 2011, pp 519-524. [DOI: 10.1080/09700161.2011.560000]
3. “China in SAARC? To What Effect?—A Response to the Debate,” *Strategic Analysis*, New Delhi, Routledge, July-August 2011, pp . [DOI: 10.1080/09700161.2011.560000]
4. “Revisiting China’s Territorial Claims on Arunachal,” *Quarterly Journal Strategic Analysis*, New Delhi: Routledge, May-June 2008, pp 549-581. [DOI: 10.1080/09700160802215562]

III. Chapter in Books

1. Chapter: “Changing Power Relativities in Asia: Indian Perception” in Peter Abigail (ed.) *Global Forces 2010: Managing Shifts in Global Power Relativities*, Australian Strategic Policy Institute (ASPI), Canberra, May 2011
2. Chapter: “Mao, The Cold War and the War Against India”, in Jasjit Singh, ed. (2013) *China’s India War 1962: Looking Back*, Knowledge World, New Delhi
3. Chapter: “India’s Emerging Grand Strategy,” in Book N S Sisodia and S Krishnappa (eds), *Global Power Shifts and Strategic Transition in Asia*, New Delhi: Magnum Books, 2009 [ISBN: 8171887511 9788171887514]

4. Chapter: "The Rise of Asia: Strategic Uncertainties in Power Transition," in N S Sisodia and S Kalyanaraman (eds.), *The Future of War and Peace in Asia*, New Delhi: Magnum Books, 2010. [ISBN: 8187363975]
5. Chapter: "South Asian Regional Security Architecture: Between Anarchy and Order", Smruti Pattanaik ed. (2010), *South Asia: Envisioning a Regional Future*, New Delhi: IDSA, pp.24-39. [ISBN: 978-81-8274-497-4]

IV. Review Article

1. Review of Harsh Pant's: *China Syndrome: Grappling with an Uneasy Relationship*, Harper and Collins, for *Book Review*, New Delhi, July 2011. [ISBN: 9788187363972]

V. Papers and Presentations at International and National Conferences

1. European Council on Foreign Relations Conference on "How Asians See Their Future?", 26-28 June 2014, Tokyo:
 - Presentation: "What Are Asia's Tools for Conflict Resolution?", 26th June
 - Presentation: "Lessons Learned from Crimean Crisis for Asia", 26th June
 - Presentation: "Retooling the Asia-Europe Agenda," 27th June 2014
2. Presentation, 'What can we expect from Xi Jinping's Visit?', ORF- China Foreign Affairs University, Conference, 6th November 2014
3. Presentation: Rethinking India's China Policy, National Security Council, May 2015
4. Presentation, Geopolitics of the Asia Pacific Region, India-New Zealand Track-II Dialogue, ICWA-New Zealand India Research Institute-Asia New Zealand Foundation, ICWA, New Delhi, 24th November 2014. Presentation: India's China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
5. Paper: "Asian Geopolitical Challenges: The Uncertainties in the Indo-Pacific Region", Annual Asian Security Conference, Institute for Defence Studies and Analysis, New Delhi, 19th February, 2014
6. Paper: "Post-Cold War Indian Security Thinking: Implication for Relations with Africa," India-Africa Dialogue, IDSA-South Africa Institute for International Affairs, 1st November, 2014, IDSA, New Delhi.
7. Paper: "Security Concerns and Military CBMs in India-China Relations", at the Conference on 'New Kind of Relationship—India-China Relations in a Changing Global Environment', organised at the Chinese Foreign Affairs University, Beijing 19-21 August, 2013, sponsors CFAU, Beijing and ORF, New Delhi.
8. Paper: "Resolving the South China Sea Dispute: An Indian Perspective", ASEAN Round Table, Institute for Strategic Studies, Kuala Lumpur, 1-5 June 2013
9. Paper: "*India's Emerging Role in East Asia*", at the Conference on Asian Security Challenges, MIT Centre for International Studies and Delhi Policy Group, New Delhi, 11th January 2011
10. Presentation: India's China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
11. China's Rise and the East Asian Order, Department of East Asian Studies, University of Delhi, 4th March 2014.
12. Paper "*Mughals, Raj, Federation, or SAARC: India, its Regions and Regionalism*", presented to the Conference on Regionalism and the International Order, IFFRI, Science Po, Paris, 22-24 November 2009

13. Paper: “*Asia 2020: The Rise of India and China*” Centre for European Security, University of Brussels, Brussels, March 12, 2009
14. Paper: “*The Challenges in India-China Relations,*” bilateral conference: Institute for Defence Studies and Analysis, New Delhi and the China Institute for Contemporary International Relations (CICIR), Beijing, 11-12 October 2009.
15. Paper: “*Regional Security Challenges and Prospects for Regionalism in South Asia,*” International Conference on Security, Stability and Regionalism in South Asia, IDSA, New Delhi, 4-6th December 2009.
16. Paper: “Changing Power Relativities in Asia: Indian Perception” in Peter Abigail (ed.) *Global Forces 2010: Managing Shifts in Global Power Relativities*, Australian Strategic Policy Institute (ASPI), Canberra, 2011.
17. Paper: “Is the Media a Spoiler?: Examining the Coverage of India-China Relations”, The Nalanda-Sri Vijaya Centre, S. Rajaratnam School of International Studies, Singapore, July 2010
18. Presentation: India and East Asia, *Rising India: Implications for World Order and International Institutions*, Aspen Institute of India and Council on Foreign Relations, 20-21 October 2010, New Delhi.
19. Paper: “South Asian Regional Security Architecture: Between Anarchy and Order”, The Second Regional Conference on South Asia, October 4-6, 2010, New Delhi, Institute for Defence Studies and Analyses (IDSA)
20. Presentation: *Fundamental Issues and Prospects for Stability in India-China Relations*, at the Shanghai Institute for International Studies, Shanghai, PRC, 22nd March 2010.
21. Discussant, *Workshop on European Peace Building*, Catholic University, Louvain, Brussels, 25-26 February, 2010
22. Presentation: *Multilateralism in Asia and the Tibetan River Water issue*, IDSA-Oslo Peace Research Institute Conference, New Delhi, 2nd December 2011
23. Paper: *China’s Tibet Policy*, two-day international conference on Tibet, Vivekananda Centre, New Delhi, 6th October 2011.
24. Paper: “India’s Emerging Role in East Asia”, at the Conference on Asian Security Challenges, MIT Centre for International Studies and Delhi Policy Group, New Delhi, 11th January 2011
25. Paper: *India-China Territorial Issues*, S. Rajaratnam School of International Studies, Singapore, 6-7th January 2011
26. India’s Rise and Its Foreign Policy Directions, Department of International Politics and Political Science, Universite Catholique de Louvain, Brussels, 23rd February, 2010
27. Challenges to Humanitarian Action: The Asian Experience, Universite Catholique de Louvain, Brussels, 24th February, 2010
28. Presentation : ‘*East Asian States and the US Pivot in the Asia Pacific*’, international conference on ‘Emerging Asia’, under the Wadhvani Chair, ICRIER, New Delhi-CSIS, Washington D C, at IIC, New Delhi, February 19, 2013
29. Presentation: “North-East India in India’s Look East policy”, Workshop on the Northeast, IDSA, September 17, 2013
30. Paper: “China’s Rise: Impact on Asian Security”, Centre for Policy Analysis, Patna, 17-18th May 2013.
31. Presentation: India’s China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
32. “China’s Rise and the East Asian Order, Department of East Asian Studies, University of Delhi, 4th March 2014.
33. Presentation: “Rise of China and its Strategic Implications”, International Conference on China, United Services Institute of India, New Delhi, 11 December 2010;
34. Presentation: *China: Determinants of National Security & Foreign Policy*, Conference on China, 29th January, 2010, Four Core, Gangtok, Sikkim.

35. Presentation: "Challenges in India-China Relations," Conference on India-China Relations, Academy of Third World Studies and Central University, Dehra Doon, 17th March 2011
36. Presentation: "Assessing India's Neighbourhood Policy", Panel Discussion on "India's Neighbourhood Policy", 6th July 2012, Institute for Defence Studies and Analysis (IDSA), New Delhi.
37. Paper: "The Cold and its Impact the 1962 India-China Conflict", two-day conference on Assessing the 1962 India-China War, Centre for Air power Studies, New Delhi, 25th October .
38. "Developments in China and India-China Relations, *Lal Bahadur Shastri National Academy of Administration (LBSNAA)*, Mussoorie, 4th June 2010
39. "Sources of Regional Conflict and Patterns of Resolution, to Afghan diplomats, Foreign Service Institute, MEA, New Delhi, 5th August 2010
40. Paper: "India-China and US Triangular Relations", Seminar on Perspectives on Cooperation in the Asia Pacific Region, organised by the Vivekananda International Foundation (VIF) along with the Heritage Foundation from 30th April 2012.
41. Paper: "*Mao, The Cold War and the War Against India*", two-day national conference on Re-Assessing China's India War 1962, Centre for Air Power Studies, New Delhi, 26 February 2013.
42. "Roots of Conflict and Conflict Resolution in South Asia, *Training programme for Diplomats from the Commonwealth States*, Foreign Service Institute, New Delhi, 21st September 2011.
43. Presentations: "China: History & Foreign Policy" (Friday, 15 Feb. 2013; 1100-1215hrs) and
44. "Decoding China's Strategic Objectives and military build-up" (Friday, 15 Feb. 2013; 1230-1345hrs), Afro-Asian Diplomats, Foreign Service institute of India, New Delhi.
45. Presentation: *India and Emerging Asia*, IDSA-GIGA (German Institute for Global and Area Studies) Bilateral Dialogue : "New Challenges and Partnerships in the Age of Multi-polarity: Indian and European perspectives", March 12-13, 2013,

VI. Lectures:

Some 35 lectures were delivered in various parts of the country and at leading institutions focused on trends in inter and intra-state conflicts, conflict analysis and resolution, India-China relations, South Asia, and China were delivered by Professor Dutta at the Lal Bahadur Shastri National Academy of Administration's National Security Programme, the National War College, MHOW, School of International Studies, JNU, Department of East Asian Studies, Delhi University, Madras University, Institute of Defence Studies and Analysis, Academic Staff College, Jamia Millia Islamia, Foreign Service Institute's programme for Commonwealth and Nonaligned countries' diplomats, New Delhi, OKD Institute for Social Change and Development, Guwahati, Academic Staff College, Ranchi University, Academic Staff College, North Bengal University, National Police Academy, Hyderabad, Catholic University, Brussels, and the Harvard-Berlin Programme, Berlin, the United Services Institute, New Delhi, etc.

Prof.Sujit Dutta, M K Gandhi Chair,
NMCPCR, JamiaMilliaIslamia

Publications—Cumulative

Book

N S Sisodia and Sujit Dutta (eds): *India and the World: Strategic Thought-The Formative Years*, New Delhi, Bibliophile South Asia, ISBN 81 86019 50 2

Monograph

China's Military System,*Asian Strategic Review 1991-92* (New Delhi, IDSA, 1992), pp— 227-285;

Articles in Refereed Journals

1. Managing and Engaging Rising China: India's Evolving Posture," *Washington Quarterly*, April-June 2011 issue. [DOI: 10.1080/0163660X – 2011. 564515]
2. China in SAARC? To What Effect?, ' *Strategic Analysis*, New Delhi, Routledge, July-August 2011, pp 519-524. [DOI: 10.1080/09700161.2011.560000]
3. "China in SAARC ? To What Effect? - A response to the Debate" *Strategic Analysis*, New Delhi, Routledge, July-August 2011, pp . [DOI: 10.1080/09700161.2011.560000]
4. "Revisiting China's Territorial Claims on Arunachal," Quarterly Journal *Strategic Analysis*, New Delhi: Routledge, May-June 2008, pp 549-581. [DOI: 10.1080/09700160802215562]
5. "Securing the Sea Frontier: China's Pursuit of Sovereignty Claims in the South China Sea," *Strategic Analysis*, Vol.29, No.2, April-June 2005
6. "India-China Negotiations: A preliminary Assessment", *Strategic Analysis*, January 1999
7. "Conceptualising International Security," *Strategic Analysis*, February 1997.
8. `Deng Xiaoping: China's Great Moderniser', *Strategic Analysis*, April 1997.
9. `Political and Security Trends in the Asia Pacific India-Ocean Region', *Strategic Analysis*, September 1996.
10. "India's Evolving Relations with China," *Strategic Analysis*, Vol.XVIII, no.4, July 1995; pp 477-502;
11. "China-Pakistan Relations: An Enduring Alliance?" *China Report*, vol30, no.2; Special Issue on China and South Asia (Sage, New Delhi), April-June 1994; pp 125-148
12. "The Challenges of Transition from State Socialism in China', *The Indian*

Journal of Social Science, (New Delhi: ICSSR, 1994).

13. 'India and China: The New Context', *Strategic Analysis*, New Delhi, February, 1994.
14. 'China and Pakistan', *Strategic Analysis*, Special Issue on Pakistan, November 1993;
15. 'Sino American Relations Trends and Prospects', *Strategic Analysis*, May 1992;
16. "China: Multiple Challenges and New Reform Moves," *Strategic Analysis*, January 1992; ‘
17. 'China and the Security of India', *Strategic Analysis*, May 1989
18. 'Sino Japanese Relations: Towards Greater Stability', *Strategic Analysis*, November 1988.
19. 'Structural Crisis in China', *Strategic Analysis*, December 1989
20. '13th CPC Congress: Mandate for Reforms', *Strategic Analysis*, January 1988
21. 'Trends in China's Foreign Policy: Implications for Asia- Pacific-II' *Strategic Analysis*, October, 1987
22. 'China and the Soviet Union: Impact of Perestroika ', *Strategic Analysis*, December 1988;
23. 'India and China: Some Issues', *Strategic Analysis*, February 1988;
24. 'Sino Soviet Relations: Trends and Issues', *Strategic Analysis*, August 1987
25. 'Sino US Military Ties', *Strategic Analysis*, March 1987
26. 'Trends in China's Foreign Policy: Implications for Asia Pacific', *Strategic Analysis*, September, 1987

Chapters in Books

1. Chapter: "Mao, The Cold War and the War Against India", in Jasjit Singh, ed. (2013) *China's India War 1962: Looking Back to See the Future*, New Delhi: Knowledge World, ISBN 978-93-81904-72-5
2. Chapter: "Changing Power Relativities in Asia: Indian Perception" in Peter Abigail (ed.) *Global Forces 2010: Managing Shifts in Global Power Relativities*, Australian Strategic Policy Institute (ASPI), Canberra, May 2011

3. Chapter 5: China's Emerging Power and Military Role: Implications for South Asia, in Jonathan D Pollack and Richard Yang (eds.), In *China's Shadow: Regional Perspectives on China's Foreign Policy and Military Development*, RAND Corporation, Santa Monica, 1998. (Citations 32)
4. Chapter: "The Rise of Asia: Strategic Uncertainties in Power Transition," in N S Sisodia and S Kalyanaraman (eds.), *The Future of War and Peace in Asia*, New Delhi: Magnum Books, 2010. [ISBN: 8187363975]
5. Chapter: "South Asian Regional Security Architecture: Between Anarchy and Order", Smruti Pattanaik ed. (2010), *South Asia: Envisioning a Regional Future*, New Delhi: IDSA, pp.24-39. [ISBN: 978-81-8274-497-4]
6. Chapter: "India's Emerging Grand Strategy," in Book N S Sisodia and S Krishnappa (eds), *Global Power Shifts and Strategic Transition in Asia*, New Delhi: Magnum Books, 2009 [ISBN: 8171887511 9788171887514]
7. Chapter : "In Search of Autonomy and Power: Indian and Chinese Relations with the Major Powers", (with C Rajamohan) in G P Deshpande (ed), *Crossing a Bridge of Dreams: Fifty Years of India, China* (Tulika: New Delhi, 2001), pp 397-426;
8. Chapter : 'Securing A New Balance and a Concert: The Emerging Asian Multipolar Order', in C Uday Bhaskar (ed) *Dynamics of the Future World Order: Indo-German Dialogue* (IDSA: New Delhi, 2001), pp 12-20;
9. Chapter : " The impact of Globalisation and India-China Relations", in J K Ray, ed. *India and China in the Age of Globalisation* (2004)
10. Chapter: 'Emerging Security Challenges and India's Nuclear Options', Chapter in M L Sondhi (ed) *Nuclear Weapons and India's Security Policy* (New Delhi: Har-Anand Publishers, Indian Council of Social Science Research, 2000), pp. 62-73;
11. Chapter: India, the Major Powers and the Global Order' Chapter in Jasjit Singh (ed) *Asian Security in the 21st Century* (New Delhi: Knowledge World, 1999), pp 43-53;
12. Chapter: "China and Taiwan The Obstacles to Unification," in Surjit Mansingh (Ed.) *Chinese and Indian Foreign Policies in the 1990s* (New Delhi: Radiant, 1998).
13. Chapter: " Securing the Periphery: China's Emerging relations with Central Asia," in Nirmala Joshi (ed), *Central Asia: The New Great Game* (New Delhi: New Century Publishers, 2003)
14. Chapter: " Confidence Building and Security in South Asia: A New Political Agenda," in Dipankar Bannerjee (Ed): *Security in South Asia* (Colombo: RCDS, 2002)
15. Chapter: "China and Arms Control", Chapter in *Asian Strategic Review*, IDSA, New Delhi, 1997

16. Chapter: "China's Military System," *Asian Strategic Review 1991-92* (New Delhi, IDSA, 1992), pp— 227-285;
17. 'Emerging Security Challenges and India's Nuclear Options', Chapter in M L Sondhi (ed) *Nuclear Weapons and India's Security Policy* (New Delhi: Har-Anand Publishers, Indian Council of Social Science Research, 2000), pp. 62-73
18. Recent Trends in China's Foreign Policy' - in Jasjit Singh (ed): *Developments in Asia-Pacific Region* (New Delhi: Lancer International, 1989).
19. 'China and the Asia-Pacific Region', in V.D.Chopra and K. P. Mishra (ed): *South Asia-Pacific Security*, 1988, New Delhi, 1988.
20. 'Sino-Indian Relations: Prospects for the 1990s', in V.D. Chopra (ed): *India in the 1990s*, (New Delhi) 1990.
21. 'China and the Afghan Conflict' in K.P. Misra, V.D. Chopra and Rasgotra (ed): *Afghanistan after the Geneva Agreement*, (New Delhi, 1990)
22. 'Panchseel and the New World Order', Chapter in Jasjit Singh (ed) *India, China and Panchasheel*(New Delhi: Sanchar Publishing House, 1996).
23. 'India's Evolving Relations with China,' in D.Bannerjee(Ed), *Towards an Era of Cooperation* (New Delhi: IDSA, 1995)
24. 'India-China Relations: The post-Cold War phase' in M Rasgotra and V D Chopra (Eds) *India's Relations with Russia and China* (New Delhi: Gyan Publishing House, 1997)

Review Article

Review of Harsh Pant's: *China Syndrome: Grappling with an Uneasy Relationship*, Harper and Collins, for *Book Review*, New Delhi, July 2011. [ISBN: 9788187363972]

Major Projects amount mobilized with grants above 5.00 lakhs - up to 30.00 lakhs

2012: International Conference on Peace Building in South Asia under the M K Gandhi Chair -- Rs 5 lakh from the Indian Council of Social Science Research (ICSSR), New Delhi ;Rs. 3 lakh from Ministry of External Affairs Public Diplomacy Division. Total: Rs. 8 lakh.

Major Policy document of Govt. Bodies at Central and State level

1. National Security Council, New Delhi :*China's Approach towards Land Boundary Settlements*, 2008
2. IDSA Report: Sujit Dutta and Arvind Gupta (eds)

India: Environmental Security, 2009

3. Chapter: "China: Internal Challenges and Possible Futures 2025", for the National Security Council Project: China 2025, November 2013

Conducting Field Trip of the Centre: MA Final, Field Trip to Ranchi to study the 'Dimensions of Maoist Extremist Movement in Jharkhand', 2nd to 7th March 2016.

Workshops: Conducted a 3-day workshop on Maoist Movement in Jharkhand in collaboration with the Department of Anthropology, Ranchi University 3-5th March 2016

Non-Refereed (Policy Journals)

1. 'India and East Asia', *World Focus* Special Issue on Indian Foreign Policy, January 1997;
2. 'East European Transition: Problems of Ideology and Democracy', *World Focus*, New Delhi, July August 1990, Vol II, No.7 8
3. 'Prospects for China after Tiananmen', *Security*, New Delhi, July, 1989;
4. 'Challenges to Indian Security', *Trishul*, (Wellington: Armed Forces Staff College) January 1989

Papers and Presentations at International and National Conferences (2010-2015)

1. European Council on Foreign Relations Conference on "How Asians See Their Future?", 26-28 June 2014, Tokyo:
 - Presentation: "What Are Asia's Tools for Conflict Resolution?", 26th June
 - Presentation: "Lessons Learned from Crimean Crisis for Asia", 26th June
 - Presentation: "Retooling the Asia-Europe Agenda," 27th June 2014
2. Presentation, 'What can we expect from Xi Jinping's Visit?', ORF- China Foreign Affairs University, Conference, 6th November 2014
3. Presentation: Rethinking India's China Policy, National Security Council, May 2015
4. Presentation, Geopolitics of the Asia Pacific Region, India-New Zealand Track-II Dialogue, ICWA-New Zealand India Research Institute-Asia New Zealand Foundation, ICWA, New Delhi, 24th November 2014. Presentation: India's China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
5. Paper: "Asian Geopolitical Challenges: The Uncertainties in the Indo-Pacific Region", Annual Asian Security Conference, Institute for Defence Studies and Analysis, New Delhi, 19th February, 2014
6. Paper: "Post-Cold War Indian Security Thinking: Implication for Relations with Africa," India-Africa Dialogue, IDSA-South Africa Institute for International Affairs, 1st November, 2014, IDSA, New Delhi.

7. Paper: "Security Concerns and Military CBMs in India-China Relations", at the Conference on ' New Kind of Relationship—India-China Relations in a Changing Global Environment', organised at the Chinese Foreign Affairs University, Beijing 19-21 August, 2013, sponsors CFAU, Beijing and ORF, New Delhi.
8. Paper: "Resolving the South China Sea Dispute: An Indian Perspective", ASEAN Round Table, Institute for Strategic Studies, Kuala Lumpur, 1-5 June 2013
9. Paper: "*India's Emerging Role in East Asia*", at the Conference on Asian Security Challenges, MIT Centre for International Studies and Delhi Policy Group, New Delhi, 11th January 2011
10. Presentation: India's China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
11. China's Rise and the East Asian Order, Department of East Asian Studies, University of Delhi, 4th March 2014.
12. Paper "*Mughals, Raj, Federation, or SAARC: India, its Regions and Regionalism*", presented to the Conference on Regionalism and the International Order, IFFRI, Science Po, Paris, 22-24 November 2009
13. Paper: "*Asia 2020: The Rise of India and China*" Centre for European Security, University of Brussels, Brussels, March 12, 2009
14. Paper: "*The Challenges in India-China Relations,*" bilateral conference: Institute for Defence Studies and Analysis, New Delhi and the China Institute for Contemporary International Relations (CICIR), Beijing, 11-12 October 2009.
15. Paper: "*Regional Security Challenges and Prospects for Regionalism in South Asia,*" International Conference on Security, Stability and Regionalism in South Asia, IDSA, New Delhi, 4-6th December 2009.
16. Paper: "Changing Power Relativities in Asia: Indian Perception" in Peter Abigail (ed.) *Global Forces 2010: Managing Shifts in Global Power Relativities*, Australian Strategic Policy Institute (ASPI), Canberra, 2011.
17. Paper: "Is the Media a Spoiler?: Examining the Coverage of India-China Relations", The Nalanda-Sri Vijaya Centre, S. Rajaratnam School of International Studies, Singapore, July 2010
18. Presentation: India and East Asia, *Rising India: Implications for World Order and International Institutions*, Aspen Institute of India and Council on Foreign Relations, 20-21 October 2010, New Delhi.
19. Paper: "South Asian Regional Security Architecture: Between Anarchy and Order", The Second Regional Conference on South Asia, October 4-6, 2010, New Delhi, Institute for Defence Studies and Analyses (IDSA)
20. Presentation: *Fundamental Issues and Prospects for Stability in India-China Relations*, at the Shanghai Institute for International Studies, Shanghai, PRC, 22nd March 2010.
21. Discussant, *Workshop on European Peace Building*, Catholic University, Louvain, Brussels, 25-26 February, 2010
22. Presentation: *Multilateralism in Asia and the Tibetan River Water issue* , IDSA-Oslo Peace Research Institute Conference, New Delhi, 2nd December 2011
23. Paper: *China's Tibet Policy*, two-day international conference on Tibet, Vivekananda Centre, New Delhi, 6th October 2011.
24. Paper: "India's Emerging Role in East Asia", at the Conference on Asian Security Challenges, MIT Centre for International Studies and Delhi Policy Group, New Delhi, 11th January 2011
25. Paper: *India-China Territorial Issues*, S. Rajaratnam School of International Studies, Singapore, 6-7th January 2011
26. India's Rise and Its Foreign Policy Directions, Department of International Politics and Political Science, Universite Catholique de Louvain, Brussels, 23rd February, 2010

27. Challenges to Humanitarian Action: The Asian Experience, UniversiteCatholique de Louvain, Brussels, 24th February, 2010
28. Presentation : ‘*East Asian States and the US Pivot in the Asia Pacific*’, international conference on ‘Emerging Asia’, under the Wadhvani Chair, ICRIER, New Delhi-CSIS, Washington D C, at IIC, New Delhi, February 19, 2013
29. Presentation: “North-East India in India’s Look East policy”, Workshop on the Northeast, IDSA, September 17, 2013
30. Paper: “China’s Rise: Impact on Asian Security”, Centre for Policy Analysis, Patna, 17-18th May 2013.
31. Presentation: India’s China Policy, IDSA 1-day seminar with MEA on : Foreign Policy Agenda for the New Government, 12th June 2014
32. “China’s Rise and the East Asian Order, Department of East Asian Studies, University of Delhi, 4th March 2014.
33. Presentation: “Rise of China and its Strategic Implications”, International Conference on China, United Services Institute of India, New Delhi, 11 December 2010;
34. Presentation: *China: Determinants of National Security & Foreign Policy*, Conference on China, 29th January, 2010, Four Core, Gangtok, Sikkim.
35. Presentation: “Challenges in India-China Relations,” Conference on India-China Relations, Academy of Third World Studies and Central University, Dehra Doon, 17th March 2011
36. Presentation: “Assessing India’s Neighbourhood Policy”, Panel Discussion on “India’s Neighbourhood Policy”, 6th July 2012, Institute for Defence Studies and Analysis (IDSA), New Delhi.
37. Paper: “The Cold and its Impact the 1962 India-China Conflict”, two-day conference on Assessing the 1962 India-China War, Centre for Air power Studies, New Delhi, 25th October .
38. “Developments in China and India-China Relations, *Lal Bahadur Shastri National Academy of Administration (LBSNAA)*, Mussoorie, 4th June 2010
39. “Sources of Regional Conflict and Patterns of Resolution, to Afghan diplomats, Foreign Service Institute, MEA, New Delhi, 5th August 2010
40. Paper: “India-China and US Triangular Relations”, Seminar on Perspectives on Cooperation in the Asia Pacific Region, organised by the Vivekananda International Foundation (VIF) along with the Heritage Foundation from 30th April 2012.
41. Paper: “*Mao, The Cold War and the War Against India*”, two-day national conference on Re-Assessing China’s India War 1962, Centre for Air Power Studies, New Delhi, 26 February 2013.
42. “Roots of Conflict and Conflict Resolution in South Asia, *Training programme for Diplomats from the Commonwealth States*, Foreign Service Institute, New Delhi, 21st September 2011.
43. Presentations: "China: History & Foreign Policy" (Friday, 15 Feb. 2013; 1100-1215hrs) and
44. "Decoding China's Strategic Objectives and military build-up" (Friday, 15 Feb. 2013; 1230-1345hrs), Afro-Asian Diplomats, Foreign Service institute of India
45. Presentation: *India and Emerging Asia*, IDSA-GIGA (German Institute for Global and Area Studies) Bilateral Dialogue :“New Challenges and Partnerships in the Age of Multi-polarity: Indian and European perspectives”, March 12-13, 2013,