Bangladesh Studies

Bangladesh in Foreign Affairs
Twenty first century, is the world of the cooperation and competition where globalization has made the people to come close to each other. Today, no country can escape from the open broader relations. Rather all the countries are to interact with each other under some specific internationally recognized rules, regulations and customs. However, each country has some policies and programs in maintaining her relations to others. Theses policies and programs determine the position of a country some particular areas especially in political, economic, cultural and military arrangements. Like other countries, Bangladesh also has an independent foreign policy which is characterized by neutrality, non-interference and finally ‘friendship to all, malice to none’. However, from the early days of her emergence to date, Bangladesh has tried to adapt itself with the changes in international politics, financial matters and cultural aspects. According to the philosophy of the every government, is taking policies for the betterment of our country.

Definition of Foreign Policy:

The foreign policy of a state can be considered as a complex and dynamic political course that it maintains in relation to other states to protect its own national interest. Generally, it is believed that foreign policy is a wheel through which the process of international politics operates. Conceptually, foreign policy is that part of the national policy of a state which relates to the external environment. "Foreign policy" according to Morshed Khan, Former Foreign Minister of Bangladesh, "is in effect a blue print for our interaction with the rest of the World" According to K.J. Holsti, "the action of a state towards international environment and the conditions, usually domestic, under which-these action are formulated concerned essential with foreign policy." Prince Otto Von Bishmark defined foreign policy as, "the extension of domestic policy." Henry Kissinger gave a simplistic definition: "Foreign policy begins where domestic policy ends." Modelski defined foreign policy as "the process whereby a state adjusts its actions to those of other states so as to minimize adverse actions and maximize the favorable actions of foreign states."
For an operational definition of foreign policy, we can say that it consists of the action which a state undertakes to achieve its national interest in the global environment.
Objectives of Bangladesh Foreign policy:
Since its emergence as an independent state in 1971, on the international scene, Bangladesh has remained busy defining its role and determining its objectives from different perspectives. Like all other states, Bangladesh has certain "core values" and interests which it is committed to preserve and even willing to make supreme sacrifices for. Such core values and interests, i.e. self-preservation, maintenance of territorial integrity, economic advancement, safeguarding and augmenting national power, upholding the national ideology, protecting the national prestige and the unity of its people form the very basics of Bangladesh foreign policy. To achieve these core values or interests, Bangladesh considers economic development and the achievement of higher standard of living as the primary objectives of Bangladesh foreign policy, which demand an uninterrupted external assistance in flow, because Bangladesh has very limited resources, poor infrastructure, and inadequate technical skills. To this end, interactions with other states through structured and well-defined relationships with a view to satisfying domestic needs and aspirations have been very important for Bangladesh. In short, as a marginal state Bangladesh's immediate objective is to achieve its target for economic advancement. Trade, access to communication flows, sources of supply and foreign markets are thus the middle-range objectives of Bangladesh foreign policy. A peaceful world, prosperous and friendly neighbors in the region and happy self-reliant homes for its entire people are Bangladesh's long-range visions. In short, these are the values and interests that Bangladesh cherishes the most and that its ruling elite of whatever ideological commitment would strive to advance and defend.
1. Self-Preservation
Self-preservation is the fundamental objective of Bangladesh foreign policy. It refers to national sovereignty, territorial integrity, and political-economic and cultural independence. It is directly linked with the question of national security. In the independent state system of the modern world, maintenance of national security has become a difficult task, particularly for small dependent state like Bangladesh. In principle, Bangladesh seeks to ensure its national security. It neither wants any aggressive activity against any country, nor does it want to see its territory encroached by any external power. Imbued with the objective of self-preservation, Bangladesh seeks to establish itself as a moderate Muslim democratic state where ethno-religious harmony exists within diversity. Actually national security of a state can be maintained through achieving national power, but for the small states of the Third World, it is difficult to achieve required defense and economic capability in order to ensure their national security. Bangladesh is no exception. Regarding the security of small states in Third World countries, Maniruzzaman suggests excellent diplomacy to ensure the security of these states:

Since the small states by definition lack an adequate traditional war capability, they must make up for their deficiency by excellence in diplomacy. They cannot therefore afford to have ebbs and flaws in their diplomatic excellence. For a small state high quality diplomacy must be a constant phenomenon in its external relations.
On the other hand, some scholars also believe that the security of small states is very much related to cooperation among the small states themselves. In order to achieve this cooperation, regional cooperative organizations can play a very effective role.
2. Economic Advancement
Self-preservation is always followed by economic advancement. The dream behind the creation of Bangladesh was to establish Sonar Bangla (Golden Bengal) through economic development of the country. In order to achieve the goal, Bangladesh has been persistently making efforts. The bilateral and multilateral donors assist currently only three percent of the country's Gross Domestic Product (GDP). Bangladesh now provides forty-nine percent of the Annual Development Programme (ADP) from its own resources. Apart from this, Bangladesh has fixed its 'millennium foreign policy goals. These are:
· To promote trade with access to markets;
· To encourage and attract foreign direct investment;
· To fund and facilitate employment opportunities for people seeking overseas jobs; and
· To enhance foreign aid. Towards this end Bangladesh has been pursuing economic diplomacy.
Enshrining the above principles, Bangladesh has already exerted influence upon the friendly donor countries.
3. Safeguarding as well as augmenting national power
National power deserves serious consideration in the foreign policy of a country. It involves the tangible and intangible factors which play an important role in the foreign policy decision-making process; for example, the tangible factors include geographic position, population and work force, resource endowment, industrial and agricultural productive capacity, military power and so on where the intangible factors are political, economic and social structure, educational and technical levels, national morale and international strategic position.
Norman D. Palmer and Howard C. Perkins note:

Like sovereignty and nationalism, national power is a vital and inseparable feature of the state system. Power of some kind is the means by which states implement their policies, domestic as well as foreign.
Ray S. Cline describes national power as a strategic mixture:
A mix strategic, military, economic and political strength and weakness. It is determined in part by the military forces and the military establish​ment of a country but even more by the size and location of the territory, the nature of frontier, the population, the raw materials, resources, the economic structure, the technological development, the financial strength, the ethnic mix, the social cohesiveness, the stability of political processes, decision making and finally the intangible quantity, usually described as national spirit.
According to realist scholars, there are two types of definition of power. Some realists understand power to be the sum of military, economic, technological and diplomatic and other capabilities at the disposal of the state. Others see power as capabilities relative to the capabilities of other states.
The national power of Bangladesh indicates all kind of resources and capabilities at the disposal of the state. Bangladesh is firmly determined to establish absolute control over its national resources, as well as to deny any foreign country, any claim to any resource in the territory including the seabed and territorial waters. Bangladesh also will never put pressure on any foreign country demanding undesirable shares in its resources. Moreover, the sole attempt behind the formulation of foreign policy objectives of Bangladesh is to safeguard and augment its national power.
4. Upholding National Ideology
In pursuing foreign policy, every state follows some particular ideology or at least is committed to some major ideology. As a small developing country, Bangladesh is not totally committed to the super power ideologies, i.e., capitalism or communism. Rather, it followed the non-aligned foreign policy as its development strategy and ideology during the Cold War period. President Zia of Bangladesh affirmed in the Sixth Non-Aligned Summit at Havana, "the policy of non-alignment is a cornerstone of our foreign policy." Bangladesh subscribes to a non-aligned ideology because of its common experience, common perceptions, and unanimity of views.
· Politically all reject bloc politics and political dominance and oppose the black hands of apartheid and colonialism.
· Economically all are raw material producing countries with a common interest in safeguarding their resources. They all seek the re-distribution of the earth's resources. Moreover, all are capital scarce countries and all the countries desire to establish a new international economic order (NIEO).
· Culturally none shares the Anglo-Saxon tradition and, indigenously non-English speaking.
· Technologically all the countries are underdeveloped and aim at achieving high technology.
In the Post-Cold war situation in addition to non-alignment, Bangladesh is adopting an ideology of 'moderate democracy' where the parliamentary system of government and market economy are the two fundamental principles of national policy. There is no room for religious or ideological extremism in Bangladesh. As a consequence Bangladesh is internationally recognized as a moderate Muslim democracy, open for global trade and investment.
5. Upholding National Prestige
How far a country's foreign policy is effective depends upon its capability of upholding its national prestige. In fact, national prestige can be enshrined through political development and economic advancement. Bangladesh is trying to uphold its national prestige in the world. Politically Bangladesh is making an all-out effort to establish a stable democracy and, economically, it is working hard to upgrade the living standard of its citizens. At the political level Bangladesh's pro-active policy against global terrorism and its policy of sending troops to the United Nation's Peace Corps has enhanced its image through-out the world. Its liberal economic policy on the other hand has created opportunities for foreign trade and investment. Bangladesh has changed its status from an aid dependent country to a trade dependent country. Bangladesh's micro credit programmed is now a global model for poverty reduction. Bangladesh's admission -into the elite club of ‘World Test Cricket' undoubtedly is the reflection of the country's very high national prestige.
Principles of Bangladesh Foreign Policy:

Every state follows some principles upon which the entire foreign policy revolves. As an active member of the United Nations (UN) and Non-Aligned Movement (NAM), Bangladesh follows the principles enshrined in the UN Charter and the principles of NAM. In fact, Bangladesh's foreign policy has stemmed out of constitutional declaration.
Article 25 of the Bangladesh Constitution stated:
Bangladesh shall base its international relations on the principles of respect for national sovereignty, and equality, non-interference in the internal affairs of other countries, peaceful settlement of international disputes and respect for international law and the principles enunciated in the UN Charter.
The same article also states, "Bangladesh will strive for renunciation of the use of force in international relations and for general and complete disarmament." The same article further upholds "the right of every person freely to determine and build up its own social, economic, and political system by ways and means of its own free choice and supports the oppressed people's throughout the world waging a struggle against imperialism, Colonialism, or racism."
I) Friendship to All, Malice to None
According to Article 1(2) of the UN Charter, Bangladesh intends to develop friendly relations among nations based on the principles of equal rights and self-determination of the people and to take other appropriate measures to strengthen universal peace. This implies that, as a new state, Bangladesh seeks to promote its national development through friendly cooperation with all like-minded states. Moreover, it was not involved with any superpower rivalry in cold war politics. With a declared goal of "becoming the Switzerland of South Asia," Bangladesh decided to follow a non-aligned foreign policy. The spirit of non-alignment was reaffirmed in the constitutional provision of Bangladesh. In the post-cold war situation Bangladesh has not deviated from its principle of "friendship to all and malice to none."
II) Nonintervention in the Internal Matters of Other States
In harmony with Article 2 (7) of the UN Charter, Bangladesh enshrines this policy. Following this principle, Bangladesh makes it clear that it neither likes to emerge as an aggressor nor does it like the act of aggressor. Bangladesh does not like to intervene in matters which are essentially within the domestic jurisdiction of any state.
III) Equality and Mutual Benefit
By virtue of the principle of equal rights and self-determination of peoples enshrined in the Charter of the United Nations, Bangladesh believes that all peoples have the right to freely determine, without external interference, their political status and to pursue their economic, social and cultural development, and every state has the duty to respect this right in accordance with the provision of the Charter.
IV) Respect for Sovereignty, Territorial Integrity, and Political Independence of Other States
According to Article 2 (4) of the UN Charter, Bangladesh believes in the principle of equal treatment to all states irrespective of size, shape and power. By this principle, Bangladesh believes that all states enjoy sovereign equality. They have equal rights and duties and are equal members of the international community. In particular, sovereign equality includes the following elements, which Bangladesh believes in:
· States are judicially equal
· Each state enjoys the rights inherent in full sovereignty
· Each state has the duty to respect the personality of other states
· The territorial integrity and political independence of each state are invariable.
· Each state has the duty to comply fully and in good faith with its international obligations and to live in peace with other states.
· Each state has the right to freely choose and develop its political, economic and cultural systems.

V) To Ensure International Peace and Security
As an active member of the United Nations, Bangladesh wants to play an important role in maintaining international peace and security. In order to ensure international peace and security, Bangladesh believes in the following principles:
· To refrain from threatening or using force contrary to the UN Charter.

· To refrain from any threat or acts directly or indirectly aimed at impairing the freedom, independence, or integrity of any state.

· To carry out in good faith its international agreement.

· Through national and international cooperation, efforts to achieve and sustain higher standards of living for all peoples.
· To settle international disputes by peaceful means and to cooperate in supporting the United Nations efforts to resolve outstanding problems.

In 1979, Bangladesh signed the Non-Proliferation Treaty (NPT) in the interest of global peace. In this regard, the role of Bangladesh is explicitly stated by KM. Kaiser, Bangladesh's permanent representative to the UN, in his address to the
Indian Ocean Ad-hoc Committee in July 1979:

We would... support measures to establish an institutional framework within any universal collective security system that may be finally worked out for the resolution of disputes among the littoral and hinterland states themselves and to ensure that peace in the region is not threatened by any country or group of countries. In our view, this is an important aspect of the problem as our main objective is to ensure peace and we do not foresee peace automatically prevailing in the area once big power rivalry is removed.
VI) Peaceful Co-Existence
Bangladesh believes in the principle of peaceful co-existence. This was clearly declared by Prime Minister Mujib in 1972. He said, "I would like it [Bangladesh] to become the Switzerland of the East." Firstly, Bangladesh follows the principle of peaceful co-existence from the strategic consideration of national security and development. Secondly, Bangladesh is committed to the Pacific Settlement and finally, Bangladesh encourages peaceful change and development in international affairs.

Elements of Bangladesh Foreign Policy:

There are two elements of Bangladesh foreign policy:
I. Constant elements, which include geography, i.e., the location, the shape and size of the country along with the boundaries.
II. Variable elements composed of internal conditions of state such as domestic needs and values, quality of leadership, strength of national institutions, nature of people's participation in politics, military capabilities, industrial capabilities, natural resources, food production, national morale, quality of diplomacy, and, above, all the external environment.
I) Constant Elements:
Geographic factors of a country constitute its constant elements of foreign policy. Geography of a country is so important in the foreign policy decision-making process that, Napoleon once said, "the foreign policy of a country is determined by its geography.”

The geographical location of Bangladesh is another preponderant factor that influences decision makers. As a South Asian country, Bangladesh has a common border with India on the west, north and also in part of the east leaving only the south where the Bay of Bengal embraces the Indian Ocean. Burma is linked to it on the eastern flank and, through Burma; Bangladesh is linked to the entire Southeast Asian region. China is not far off. In a way Bangladesh is a bridgehead between the South Asian and the Southeast Asian regions.

After the US withdrawal from Vietnam in the early 1970's and with the beginning of the fresh naval competition between the two super powers for the control of the Indian Ocean, the importance of Bangladesh due to its geographic location has been enhanced to a great extent. Actually, the geo-political importance of Bangladesh is so because of its location at the mouth of the Bay of Bengal, which links with the India Ocean. On the other hand, from the security consideration, we see that Bangladesh is surrounded by India on almost three sides, west, north and east. This is a kind of weakness on its part. Another type of vulnerability arises from its small size and shape. It is a small country without any "depth," which has made it difficult to diversify its national capital and industrial establishment and thus vulnerable to any external attack. However, its main strength is the very easy access to the Bay of Bengal, which compensates for many of its weakness.
II) Variable Elements
The variable elements of foreign policy are the internal conditions of a particular state viz., domestic needs and values, quality of leadership, strength of national institutions, nature of people's participation in the decision-making process, military capability, industrial capacity, natural resources, food production, national morale, quality of diplomacy, and above all external environment. About the variable elements of foreign policy, Henry Kissinger once said that a nation's value defines what is just, its strength determines what is possible; its domestic structure decides what policy can be implemented.
From the point of view of natural resources, we see that though Bangladesh lacks minerals like gold, diamond, coal, oil, iron, etc., it has vast resources of natural gas and a tremendous potential of hydroelectric power. Rice, jute and tea are the major agricultural resources. Though previously Bangladesh suffered from a shortage of food, which really constrained its freedom of action in international affairs to a great extent, yet Bangladesh has agricultural land, which is among the most fertile in the world. At present, Bangladesh has achieved self-sufficiency in food production by using modern agricultural technology.

Bangladesh is still at the initial stage of industrial development but it has the potential of developing into an industrial nation by utilizing indigenous raw materials. Militarily, Bangladesh is not a weak state: it has about 100,000 well-disciplined, regular armed forces, pledged to maintain the security and territorial integrity of the country. The regular government spending for the Bangladesh army is 22.2 percent of the national budget. What is needed at present is disciplined, enlightened leadership, high national morale and an active and vigorous foreign policy.
Foreign policy decision-making process in Bangladesh:

Foreign policy decision-making is a complex task of devising strategies that utilize a nation state's capability to achieve the goals its leaders set.42 It is more difficult for dependent developing countries like Bangladesh. In the foreign, policy decision-making process, policy makers have to maintain a balance between domestic and external environments. The domestic environment includes the domestic political situation, people’s aspirations, needs and requirements. Rosneau defined domestic and societal environment as those non​governmental aspects of political system that influence a state's external behavior. A nation's major value orientations, its degree of national unity, and the societal variables contribute to the contents of its external role.43 While the external environment involves the structure of international system, worldwide distribution of power and resources, varying levels of technology, enduring patterns of trade and other transactions, perceptions, norms of individuals and state behavior more particularly religion and other cultural components, which enables a country to pursue certain course of action.44 Rosneau pointed out that the external environment or any actions occurring abroad influence the choice of a country's foreign policy. In addition, it encompasses the behavior of other countries towards the particular country and the response of that particular country to them.45 Policy makers are to assess the information collected from both the domestic and external environments before making the foreign policy decision. In the true sense, foreign policy decision-making is the joint product of both domestic and external environments.
In Bangladesh, foreign policy decisions are made at the interactions of both formal and informal institutions. Formal institutions are National Assembly (NA), President (PS), Prime Minister (PM), Chief Martial Law Administrator (CMLA), Ministry of Foreign Affairs, Ministry of Defense, Ministry of Commerce, other ministries, civil bureaucrats, and armed forces. Informal institutions include political parties, press and media, non-government institutions, and groups and associations.
Reference: Zaglul Haider, The changing pattern of Bangladesh Foreign Policy, A comparative study of the Mujib and Zia regimes, UPL, Dhaka-1000; 2006.

	

PAGE
3

