

THE KARGIL WAR: A WAR THAT DEFIED ALL ODDS

INTRODUCTION

The genesis of Indo-Pak conflict can be traced back to the year 1947. The bone of contention between India and Pakistan are the attempts by Pakistan to annex the erstwhile state of Jammu and Kashmir by any means. The Kargil war of 1999 was fought 52 years after independence. The war commenced shortly after the signing of the Lahore declaration in 1999, when the Pakistan army surreptitiously occupied the winter vacated posts of the Indian Army. This act is thought to be the brain-child of General Pervez Musharraf, then chief of the Pakistan Army. On 3 May 1999, intrusions were detected. On 26 May¹, the first air to ground strike was launched by the Indian Airforce (IAF), followed by Operation Vijay, by the Indian Army to evict the intruders from the Indian territory². After two months of violent confrontation, the war came to an end on 26 July 1999.

Kargil War Memorial

Source <https://www.aljazeera.com/news/2019/7/26/20-years-of-kargil-war-india-pakistan-remain-tense-over-kashmir> (Accessed on 7 May 2022)

¹ Kargil 1999: The Impregnable Conquered Lt. Gen Y M Bammi. (2002) Gorkha Publisher

² From Surprise to Reckoning: The Kargil Review Committee Report (2000) Sage Publications, New Delhi (Pg no 104-105)

BACKGROUND

In August 1947, with the end of British rule, two new nations, India and Pakistan were born in the Indian subcontinent. Ever since, the two nations have been involved in a violent border dispute. In 1966, after the wars of 1947-48, and 1965, the Tashkent Agreement was signed by the Indian Prime Minister Lal Bahadur Shastri and Pakistan's President Gen Ayub Khan. According to the clauses of the agreement, the parties agreed to withdraw all armed forces to positions held before 5 August 1965; to restore diplomatic relations; and to discuss economic, refugee, and other questions.

After a brief relief, in 1971, the influx of refugees into the Indian territory during East-Pakistan's (now Bangladesh) struggle for freedom, forced India to intervene resulting in an all-out war between India and Pakistan. The war started on 3 December 1971 and lasted for 14 days. The outcome of the war was the formation of a new nation, Bangladesh. In July 1972, in order to resolve the border tension and prevent further violence, Indian Prime Minister Mrs Indira Gandhi and Pakistan's Prime Minister Mr Zulfikar Ali Bhutto signed the Shimla Agreement. As per the clauses of the agreement, Indian and Pakistani forces were to be withdrawn to their respective sides of the border. In Jammu and Kashmir, the Line of Control (LC) resulting from the cease-fire was formally established. Both states agreed to not alter the LC unilaterally, irrespective of mutual differences and legal interpretations. Further, both India and Pakistan agreed to refrain from the use of military power and withdraw their forces along the LC.

In May 1998, both India and Pakistan declared themselves as nuclear powers, escalating the security concerns of both the nations. The possibility of a nuclear exchange between the two countries was reduced by signing of the Lahore Declaration in 1999 by the Prime Minister of India, Shri Atal Behari Vajpayee and the Prime Minister of Pakistan, Muhammad Nawaz Sharif in Lahore, Pakistan on 20-21 February 1999. The Lahore Declaration reaffirmed India and Pakistan's commitment to peaceful resolution of their long standing border dispute over the state of Jammu and Kashmir. Each side pledged to take immediate steps for reducing the risk of accidental or unauthorized use of nuclear weapons and discuss concepts and doctrines with a view to elaborating measures for confidence building in the nuclear and conventional fields, aimed at prevention of conflict.³ But soon the clauses of Shimla Agreement and commitments to peaceful conflict resolution were breached by Pakistan Army.

³ Treaties and Regimes: Lahore Declaration 1999

<https://www.nti.org/education-center/treaties-and-regimes/lahore-declaration/>

Source- <https://www.jagranjosh.com/general-knowledge/history-of-pakistan-occupied-kashmir-pok-1566217614-1>(Accessed on 14 May 2022)

INFILTRATION ACROSS THE LINE OF CONTROL

In 1999, shortly after the signing of the Lahore Declaration, India and Pakistan fought the Kargil war. The war began when Pakistani forces disguised as Kashmiri terrorists infiltrated on the Indian side of the LC and took over the Indian Army's winter vacated posts, as part of an operation, code-named "Operation Badr." The aim was to cut the link between Kashmir and Ladakh, to isolate Indian Army troops on the Siachen Glacier, and force India to negotiate a settlement of the Kashmir dispute.⁴ The war was fought in high altitude mountains, with jagged, near vertical hill faces, which posed both tactical and logistical problems. It is also the only instance of a conventional war among two nuclear armed countries. The area that witnessed the infiltration and fighting is approximately 160-kilometrelong stretch of ridges overlooking

⁴ India's Wars since Independence: A Concise History(2020) Lieutenant General Vijay Oberoi, PVSM, AVSM, SM, VSM (Retd)
<https://usiofindia.org/publication/usi-journal/indias-wars-since-independence-a-concise-history/> ((Accessed on 7 May 2022)

the only road linking Srinagar and Leh. The military posts on the ridges above the highway were generally around 5,000m (16,000 ft) high, with a few as high as 5,485m (18,000 ft). The operational area was divided in two sectors, viz. Kargil and Batalik sectors.

The Kargil war had three phases-

- First, Pakistani infiltration across LC and occupation of posts to bring down artillery fire on the main highway (NH 1A) and Kargil town.
- Second, Indian Army's discovery of the infiltration and mobilising forces to respond to it.
- Third, major attacks by Indian forces resulting in recapture of most of the posts and withdrawal of residual Pakistani troops back across the LC.

Once India mobilised, the Indian Army supported by the Indian Air Force, regained control of the hills overlooking the highway and then commenced driving the invading force back across the LC.⁵

Image of Kargil District

Source https://en.wikipedia.org/wiki/Kargil_district (Accessed on 7 May 2022)

⁵ Ibid <https://usiofindia.org/publication/usi-journal/indias-wars-since-independence-a-concise-history/> (Accessed on 7 May 2022)

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

CONDUCT OF OPERATIONS

Peaks of the Kargil Sector

Source <https://www.aviation-defence-universe.com/kargil-war-reiterated-indias-supremacy-pakistan/> (Accessed on 7 May 2022)

On 3 May 1999, the local people first reported of the presence of unidentified personnel at an army unit at Banju Headquarters of Kargil sector. Reconnaissance patrols were expeditiously despatched to investigate the presence of infiltrators. Over the next few days, extensive patrolling and aerial reconnaissance were conducted. The magnitude of Pakistan's invasion and preparation was quickly revealed, and plan was prepared to evict Pakistani troops from the Indian side of the LC. This was to be done as soon as possible and with least possible casualties. To avert escalation of the conflict, the Indian government stipulated that the LC should not be crossed by the Indian armed forces.

It was soon realised that the operations to recapture the ridgelines back from Pakistani regulars would be extremely difficult. Infantry assaults would have to be undertaken at very high-altitudes while facing heavy enemy fire from multiple directions. It is a well-known maxim that the mountains favour the defenders. Attacking uphill puts an attacker at a significant disadvantage. It was appreciated at the Army Headquarters, that maximum available airpower

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

would need to be requisitioned before infantry battalions could launch physical assaults to regain each position. Formation commanders emphasised the necessity of destroying the enemy's prepared positions through coordinated preparatory bombardment to reduce combat potential of the posts and break the enemy's will to fight.⁶

It was also appreciated that the ground strikes from the fighter aircrafts of the Indian Air Force (IAF) would be necessary to strike at the enemy positions, particularly those that were not directly visible to ground observers. Cabinet approval for the air strikes against the enemy positions within own territory was sought and obtained. The first air-to-ground strikes by fighter aircraft of the IAF were launched on 26 May 1999 as a part of Operation Safed Sagar.

All three services came together to launch the tri-service joint plan. The Indian military leadership included the use of all the elements of military power in the joint plan. It was decided to use the Indian Air Force to target the entrenched positions of the infiltrators, on the high ridges, in the region and the artillery, to not allow the intruders any rest. Meanwhile the Navy, unencumbered by the constraint of not crossing the LC deployed proactively in full strength to signal that any expansion of conflict would result in the full might of our military being brought to bear upon Pakistan. The plan was a departure from the strategic restraint that India has generally shown against the sub-conventional provocations by Pakistan.⁷

Source <https://www.tribuneindia.com/2014/20140720/pers.html> (Accessed on 7 May 2022)

⁶ Kargil'99 Blood, Guts and Firepower. Colonel Gurmeet Kanwal. (2000). Lancer Publishers and Distributers (pg no-12-22)

⁷ CMDE Srikant Kesnur, CDR Digvijaysinh Sodha. 'Operation Talwar: How the Navy silently contributed to Kargil win' (Accessed on 7 May 2022)
<https://www.asianage.com/india/all-india/041219/operation-talwar-how-the-navy-silently-contributed-to-kargil-win.html>

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

The military strategy of Operation Vijay was to contain-evict-deny. The aim was to contain and limit the intrusion up to the identified areas, undertake operations to evict Pakistan army from the Indian side of the LC and finally, to enhance surveillance, patrolling, and deployment as per the need, to ensure that the Pakistan army was denied the opportunity to launch another assault. In the army's plan, priority was given to the eviction of the infiltrators from the ridgelines which dominated the Srinagar-Leh Highway, such as the Tololing complex in the Dras sub-sector. Next in order of priority was the Batalik-Turtok sub-sector as it provided access to the Ladakh-Siachen region. Relatively lower priority was accorded to the Mushkoh Valley and Kaksar sub-sectors as the intrusion in these areas had lesser tactical significance.⁸

The 3 Infantry Division was responsible for the operations in the area. In addition, 8 Mountain Division, then engaged in counter-insurgency operations in the Kashmir Valley, was inducted into the Kargil Sector. With the deployment of an additional formation, 3 Infantry Division was assigned the responsibility of operations in the Batalik and Kaksar sub-sectors. The responsibility for the conduct of operations in the Dras and Mushko Valley sub-sector was assigned to 8 Mountain Division. Additional infantry battalions, artillery regiments and engineers' units were inducted in these sectors on a required basis. Artillery regiments were also inducted from other parts of India. The aim was to clearly achieve a preponderance of firepower. Logistics plan was fine-tuned to sustain the additional forces in the difficult terrain of Kargil Sector. Fortuitously, Zoji La pass opened in the early May 1999 (it normally opens by mid- June every year) and the additional induction of combat forces and logistic units became possible when it was most required. Specialised equipment and extreme climate cold clothing necessary for fighting at such high altitudes were rushed in from various sectors.⁹

The Indian Army lines up 105 mm guns near Dras in its operation to flush out the intruders

Source <https://www.indiatoday.in/magazine/india-today-archives/story/19990607-kargil-war-heavily-armed-pakistan-backed-intruders-destroy-indo-pak-peace-process-781031-1999-11-30> (Accessed on 7 May 2022)

⁸ Kargil'99 Blood, Guts and Firepower. Colonel Gurmeet Kanwal. (2000). Lancer Publishers and Distributors (pg no-12-22)

⁹ Kargil'99 Blood, Guts and Firepower. Colonel Gurmeet Kanwal. (2000). Lancer Publishers and Distributors (pg no-12-22)

While additional troops were building up and acclimatisation was underway, attempts were made to get around the intruders' positions and cut off their supply lines. These efforts were only partially successful due to the lie of the ground and the dominating observation that the intruders enjoyed. Along with regular troops, Special Forces troops were also employed for such tasks. The artillery utilised this time interlude to prepare main, secondary and alternative gun positions, to carry out survey and to register targets. Plans for high-intensity fire assault were drawn up and coordinated in consultation with infantry battalion commanders and brigade commanders. Counter bombardment (CB) and Counter Mortar (CM) plans were made and fine-tuned. Maximum use was made of air photographs to accurately locate enemy gun positions and other key targets deep inside enemy territory. These were then fired upon and attempts were made to carry out damage assessment through aerial reconnaissance. Meanwhile, the troops of Pakistan's Northern Light Infantry holding defence on the Indian side of LC were allowed no rest and were kept on the edge by accurate firing and skilfully evolved harassing fire (HF) fire plans.¹⁰

Over the course of three months, Indian Army recaptured all the Indian posts that were covertly occupied by the Pakistan Army.

CHRONOLOGY OF THE KARGIL WAR

May 1999

- **3 May 1999-** Shepherds report Intruders sighted for the first time at Banju Headquarters, 70 Infantry Brigade arrives at Dras.
- **5 May 1999-** Captain Saurabh Kalia Patrol sent out to examine the suspicion of intrusion, the war commences.
- **6 May 1999-** NH 1A opened to traffic.
- **16 May 1999-** 56 Mountain Brigade takes over Dras- Mushkoh Sector.
- **18 May 1999-** The Capture of Points 4295 and 4460
- **21 May 1999-** 8 SIKH start siege of Tiger Hill

¹⁰Ibid (pg no-22)

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

- **23 May 1999-** Chief of Army Staff (COAS) visit Kargil sector and priorities for the days and doctrine for the conduct of operation were laid.
- **24 May 1999-** 79 Mountain Brigade take over Mushkoh Sub-Sector.
- **26 May 1999-** Indian Air Force begins Air Operations in support of 15 Corps.

June 1999

- **1 June 1999-** Headquarters 8 Mountain Division completes take over. Start of the military build-up.
- **3 June 1999-** 8 Division assumes responsibility for part of the Kargil Theatre west of Thasgam.
- **12 June 1999-** (a) Ongoing talks between Indian and Pakistani Foreign Ministers deadlocked. (b) 50 (I) Parachute Brigade arrives in Gumri from Army reserve and comes under command of 8 Divisions.
- **13 June 1999-** 56 Brigade takes Tololing and Point 4590.
- **14 June 1999-** Indian Forces take the 'Hump'.
- **15 June 1999-** United States President Bill Clinton urges Prime Minister Nawaz Sharif to withdraw.
- **20 June 1999-** 56 Brigade takes Point 5140.
- **23 June 1999-** (a) General Zinni, Commanding General United States Central Command visits Pakistan to urge Nawaz Sharif to withdraw. (b) The G-8 Nations call for an end to the intrusion.
- **26 June 1999-** 192 Mountain Brigade arrives in Dras from the valley and comes under command of 8 Mountain Division.
- **28 June 1999-** 56 Brigade takes Point 4700.
- **29 June 1999-** 56 Brigade captures area 'Black Rock', 'Three Pimple' and 'Knoll'.

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

July 1999

- **1 July 1999-** 70 Brigade captures Point 5000.
- **3 July 1999-** (a) 70 Brigade captures Point 5287.
(b) End of 8 SIKH siege of Tiger Hill.
- **4 July 1999-** (a) 192 Brigade captures Tiger Hill
(b) Nawaz Sharif, in Washington, urged by Clinton to start talking with India.
- **5 July 1999-** 79 Brigade takes Point 4875 complex. By now, virtually the whole of Mushkoh and Dras were clear of enemy.
- **12 -18 July 1999-** Cease-fire to allow safe withdrawal of Pakistan Troops across LC.
(They reneged and the war was resumed)
- **24 July 1999-** 192 Brigade takes Zulu Spur Complex
- **26 July 1999-** Official Ending of the Kargil War

रक्षा मंत्रालय
MINISTRY OF
DEFENCE

REFERENCES

1. Kargil'99 Blood, Guts and Firepower. Colonel Gurmeet Kanwal. (2000). Lancer Publishers and Distributers
2. A Ridge Too Far: War in the Kargil heights 1999. Amarinder Singh. (2001). Patiala: Motibagh Palace.
3. India's Foreign Policy: Retrospect and Prospect. Edited by Sumit Ganguly. (2018) Basru, Rajesh India-Pakistan Relations: Between War and Peace (Oxford University Press India
4. Kargil 1999: The Impregnable Conquered Lt. Gen Y M Bammi. (2002) Gorkha Publisher
5. From Surprise to Reckoning: The Kargil Review Committee Report (2000) Sage Publications, New Delhi (Pg no 104-105)

BIBLIOGRAPHY

1. India's Wars since Independence: A Concise History (2020) Lieutenant General Vijay Oberoi, PVSM, AVSM, SM, VSM (Retd) (Accessed on 7 May 2022)
<https://usiofindia.org/publication/usi-journal/indias-wars-since-independence-a-concise-history/>
2. Treaties and Regimes: Lahore Declaration 1999 (Accessed on 7 May 2022)
<https://www.nti.org/education-center/treaties-and-regimes/lahore-declaration/>
3. Ministry of External Affairs, Shimla Agreement 1972 (Accessed on 7 May 2022)
<https://mea.gov.in/in-focus-article.htm?19005/Simla+Agreement+July+2+1972>