

THINK SOUTH ASIA

EDITORIAL

António Vieira da Cruz

Editor of **Think South Asia**
Policy Advisor of South Asia
Democratic Forum

It is a dream come true to launch this first number of **Think South Asia**, which wants to be a platform for dialogue between South Asia and European personalities with the aim of promoting peace, democracy, Human Rights and the rule of law.

First, I must begin to say that the pursuit of the truth of the facts is and will always be **Think South Asia**'s first principle. We think that light only comes from a pluralistic and polite debate.

Each guest author will be fully responsible for his comments, and the Editor will ensure the quality of the choices.

In this first number the focus is on Bangladesh, a highly populated country that could be the key for a deeper regional cooperation in South Asia. We present some data and figures that could help you to understand the main challenges of this country that is rated as having an outstanding potential to grow both in wealth and well-being. It is indeed a land of opportunities. As Professor Sajjadul Hoque from the University of Chittagong says in **Think South Asia**'s first interview, "its geographical location, young generation, resources are the basic opportunities" of Bangladesh.

Finally, I would like to thank South Asia Democratic Forum for making possible the opportunity of launching **Think South Asia**. We would like to dedicate this number to people who do and influence politics in Europe and South Asia and we invite them to participate in our next conversations.

INDEX

- 02** Heidelberg Space
- 04** Country Profile
- 05** Main History
- 06** Interview
- 07** Brussels & Strasbourg

Please feel free to contact me in order to comment on our publication or submit articles for approval: antonio@sadf.eu. We hope you enjoy to **Think South Asia** with us.

Military Business in Bangladesh

Siegfried O. Wolf

Director of Research of
South Asia Democratic Forum;
Lecturer in International Relations
and Comparative Politics at the
South Asia Institute, Heidelberg
University, Germany

***“(...) the military business
in Bangladesh started
through military-owned
foundations with the
intention to provide social
services”***

The roots of business activities of the Bangladesh Armed Forces can be identified in various phases of which three are of special importance.

First, there is an “historical-behavioral-heritage”. Here, the War of Liberation characterized by the nature of a guerilla struggle produced a rudimentary type of “self-financing”. Despite the fact that this help-your-self-attitude remained rudimentary since the war covered only a period of ninth months plus foreign supplies were available, it became extraordinary entrenched in the first years after independence. Due to this wasteful economic deterioration of the war-torn country and a budgetary policy which was not in favor of building up regular armed forces, there was a “cross-factional” consensus among the military echelon that one could not rely on the government at that time to satisfy its basic needs. This rationale was especially emphasized by the so-called returnees from West Pakistan who were deeply influenced by the conviction of military morale and organizational superiority and the perception of civilian weaknesses in running the state of affairs.

Second, this attitude became aggravated by an ideological stream of leftist thinking, which advocated the notion of transforming the conventional armed forces into a kind of “production ori-

ented army” on the model of the Chinese People’s Army. In other words, the armed forces had to be an inseparable part of the country’s production system. Although these leftist elements were literally eliminate in the Bangladesh military one should not underestimate the resilience of this ideological dimension.

Third, there is an “inherited-organizational-aspect” regarding military business. Influenced by the internalized structural design of the Pakistan Army it was decided to establish the Sena Kalyan Sangstha (SKS) as a successor of the Pakistan Fauji Foundation. Having this in mind, military business in Bangladesh started as in many other countries (e.g. Turkey, Pakistan, Indonesia), through military-owned foundations with the intention to provide social services, such as pensions, societal reintegration of retired personal, education, housing and medical treatments, for the troops and their families. Contemporary critics claim that this expanded widely, ostensibly not only to pay for their welfare measures but also to generate funds which were used for activities beyond the original charitable purpose. However, the welfare-oriented business model led to the establishment of more enterprises and today military business is represented in almost all key sectors of Bangladesh’s economy.

»

Here lies the crux of the current debate. Based on the observation that military business is expanding it appears obvious to some political observers that there are similarities regarding the economic activities of the armed forces in Pakistan and Turkey, especially in terms of claimed negative concomitants, like corruption, unfair use of advantages, breakdown off military norms and structures. Here some notes should be added.

1 The fact that the military foundations like the Sena Kalyan Sangstha are involved in various types of manufacturing and services must be first and foremost interpreted as a rational managerial decision to diversify its own business portfolio. As such it is a common entrepreneurial strategy to reduce economic risks which one can find among welfare-orientated as well as purely profit-orientated entities worldwide. Consequently this means not necessarily the creation of an

“(...) attempts to eliminate military business out of the civil-military equation seem to be impossible”

“economic leviathan” aiming to dominate all other spheres of national life or gain financial autonomy to be able to undermine civilian control efforts. Regarding the principle of transparency it seems that Bangladesh’s armed forces makes no secret out of the legal, institutionalized business activities.

2 As far as these business activities are concerned there is mostly a clear separation between ownership and management, e.g. in the case of the Dhaka Radisson Hotel. In other words, the Bangladesh military tries to avoid a direct involvement of active soldiers in business activities. As such the threat that the military institution by running economic enterprises is a priori distracted from its original mission to defend the country will be hard to identify at the moment. However, various retired top-ranking officers expressed their unease about business activities. But this cannot be interpreted as an indication of a decline in the cohesion of the military or other internal disturbances.

3 One has to be also aware that the Bangladesh military is, like in most countries (due to its nature) an economic (f) actor, by virtue of its size as well as the relatively large portion of national

“(...) but from an international point of view, the «official» business activities of the military are still on a moderate level, at least for the time being”

resources consumed by the defense forces. Therefore, attempts to eliminate military business out of the civil-military equation seem to be impossible.

4 However, despite the fact that Bangladesh’s armed forces are increasing their entrepreneurial activities in quantitative as well as qualitative terms, their commercial conglomerate still seems far away from becoming the military business empires of Pakistan, Turkey or China and Indonesia before their latest reform attempts. Therefore, each comparison with one of these countries is lacking in substance, regarding the current state of affairs. Furthermore, it is misleading and narrows down the debate on certain aspects of and/or becomes a “blistering critique” on the Bangladesh military. In this context, one can state that there is no “Military-Business-Complex”, “Military-Industrial-Complex” or “MIL-BUS” (Military & Business, see Ayesha Siddiq’s works) which is threatening the socio-economy and the democratic development of Bangladesh. In other words, from an international point of view, the “official” business activities of the military are still on a moderate level, at least for the time being.

Bangladesh

Cristina Macau

Student of International Relations and Political Science at the Portuguese Catholic University, Lisbon

Located in south Asia, Bangladesh is now considered to be the second largest river basin in the world, just like the Amazon. Because of this, with a population of approximately 161 million it is also considered to be the most densely populated agricultural country in the world. Nevertheless, this does not mean good fortunes for a developing country this country is extremely poor, even with boundaries with one of the fast emerging economies in the world, India and also Myanmar (Burma). Dhaka is the commercial heart of Bangladesh, and the 9th biggest city in the world.

With 98% of Bengali population, 89% Muslims and only 9,6% Hindu this nation was made independent from Pakistan, in 1971, after many years in constant conflict. Now a parliamentary government, elected democratically, is a nation with high levels of corruption and slowly growing economy. This development is dependent on rain-fed agricultural production. Also, the other main economic driver is the clothing and textile sector. It is considered the second largest world producer of manufactured jute goods and the largest global exporter. Unfortunately, jute is losing long-term market share to synthetic materials and the clothing sector has faced significant uncertainties in a more liberalized global trading regime.

The fact that a grand part of the country is flooded consistently, during the summer monsoon season. A part of this ancient south Asian land is to be found on deltas of large rivers like Padma, Meghna, Jamuna, Brahmaputra, Madhumati, Surma and Kushiara. As a result of prevailing social conditions, combined with an economy subject to wide cyclical fluctuations reflecting the adequacy, or otherwise, of monsoon rains and debilitating effect of severe flooding, growth in long-term real GDP per capita is not sufficient in itself to make significant inroads into the country's poverty.

One of the National Emblem of the People's Republic of Bangladesh is the national flower Shapla as known waterlily that is representative of the many rivers that run through the country. But the majestic symbol and world know is the Royal Bengal Tiger that stands for strength sign of the budism also of strength of faith and spiritual power, crossing the long and difficult jungle of sins and difficulties through a forest of bambus, hoping for the best.

Paulo Casaca
Founder and Executive Director of
the South Asia Democratic Forum

MAIN HISTORY

**SOUTH ASIA
DEMOCRATIC
FORUM**

Bangladeshis upbeat about economic prospects and keen for further regional integration

Political stability in Bangladesh has brought with it more optimism about the country's economic future, South Asia Democratic Forum (SADF) executive director Paulo Casaca said on the 29th of June as the organisation launched the second in a series of landmark reports focused on regional integration in South Asia and based on public surveys. The 'Insights South Asia' report on Bangladesh, compiled in partnership with the globally renowned public opinion research institute Gallup, was unveiled at a conference analysing Bangladesh's role in the region and its perception both of itself and its neighbours.

Mr Casaca said that Bangladesh's recent relatively stable political environment – led by the secular Awami League government of Sheikh Hasina – has had positive effects. The survey found that a majority of Bangladeshis are optimistic about the country's economy. However, Mr Casaca said the survey showed that most Bangladeshis think corruption and the country's large population are major barriers to stronger economic performance.

With regard to regional cooperation, Bangladeshis generally have a positive view of their neighbours, according to the report – although Pakistan and Afghanistan were viewed in a more negative light. Around half of all respondents were familiar with

SAARC, the principal mechanism for regional cooperation, and a majority of those who were familiar with SAARC supported it. A large majority of those who had heard of SAARC agreed that closer regional ties between the countries of South Asia would bring important benefits.

In SADF executive director view it is very positive that more than 90% of Bangladeshis see regional co-operation in water management as a means to insure better flood and drought control, clearly indicating the way forward to deal with this potentially divisive issue. However, respondents were concerned about the perceived historic animosities and the danger posed by the arms race between nuclear powers India and Pakistan. According to the research, a clear majority of Bangladeshis want Islam to play a major role in the political life of the country.

This report on Bangladesh follows the first 'Insights South Asia' survey on Nepal, and will be followed by reports on the other member states of SAARC. Speaking ahead of the conference launching the report, Mr Casaca said:

"Bangladesh is benefiting from relatively stable politics, which means that people are more upbeat about their economic prospects."

"This optimism suggests the country is turning a corner and can look ahead with confidence, although as the survey makes clear, people are worried about the effect of corruption and Bangladesh's demographic challenges on the country's economic performance."

"A majority of people in this survey want Islam to be at the heart of political life in Bangladesh, but there is also substantial concern about the dangers of religious fundamentalism."

"Bangladeshis are generally supportive of deeper integration in the South Asia region and can see the benefits of SAARC as a mechanism for enhancing ties across borders."

"It's clear from this survey that Bangladeshis believe their country has a positive role to play in building a stronger South Asia region."

"In fact, given the historical enmity between India and Pakistan perhaps Bangladesh's role could be crucial in promoting dialogue and turning good intentions across the region into actions."

"I want to thank our partners Gallup for their excellent work and SADF looks forward to working with Gallup again in the future in the other South Asian countries as part of the 'Insights South Asia' project."

N. M. Sajjadul Hoque is an anthropologist and professor at the University of Chittagong, Bangladesh. He has conducted several research projects and made extensive anthropological research across Bangladesh on issues like Chittagong Hill Tracts Peace Accord, human trafficking, education, peace and security, Bangladesh-India border relations, Bangladesh-Pakistan relations, youth development, traffic jam and so on. Professor Sajjadul Hoque is the current General Secretary of South Asia Youth for Peace and Prosperity Society (SAYPPS) and we are honoured to interview him for Think South Asia's first number.

Think South Asia (TSA): Professor Hoque, you are Professor of Anthropology in the University of Chittagong. How would you describe the mission and role of this university in Bangladesh?

Professor Sajjadul Hoque (PSH): As one of the largest Universities of Bangladesh, Chittagong University is playing a significant role in providing quality education to thousands of students especially the indigenous students with the ambition to create a developed and educated nation by empowering the young generation, who will lead the country in future. The vision of the University is to create new areas of knowledge and spread the knowledge, not only all over the country, but also beyond the borders through the students and teachers. It combines the knowledge with the social norms and values, which persuades the tradition and heritage of the country, so that the students do not get washed away in the wave of the globalization. The University ensures high standard of education and research in numerous sectors. The University also plays the role of being a center of creating new ideas and practicing liberal thoughts. In short, the key objective of Chittagong University is to ensure the highest excellence in education and thus to lead the nation towards progress.

TSA: You are also involved in several other projects. As leader of the South Asia Youth for Peace and Prosperity Society (SAYPPS), what positive influence would you say SAYPPS could bring to South Asia in general? And to Bangladesh in particular?

PSH: Youth are the main engine of a nation especially in South Asia where a huge portion of population is young. They could be change maker. So they

need a platform to perform their work. SAYPPS could be a platform of their work. It can bring the young community of whole South Asia under one umbrella to tackle common problems like poverty, inequality, hunger, terrorism, environmental problem, women empowerment, etc.

The SAYPPS is a youth based organization committed to promote the resurgence of human values in all aspects in the lives of our youth. It was founded with the aim of increasing regional connectivity among the youth for establishing meaningful peace in the region. Basically, SAYPPS is actively working to develop ethics and to promote programs for personal development as well. Nevertheless, the mission and vision of SAYPPS is to conduct a wide range of social, economic, cultural and development activities, including the widely-commended annual symposium, workshop, seminar and conference on the youth in peace and humanitarian activities in Bangladesh.

In the present context of Bangladesh, it's indeed important to encourage the young generation, who are mainly students, to come forward and face the challenges that Bangladesh is facing every day, such as poverty, hunger, political and social instability, crimes, corruption, lack of education, ethnic and religious intolerance, religious militancy, lack of health facilities, high rate of child mortality, natural disasters and so on. SAYPPS is playing a pivotal role in raising awareness against religious militancy and ethnic intolerance among the young people of Bangladesh since its establishment.

The young of this country are very enthusiastic, energetic and agent of change. In the election of 2008, they played very important change making

»

role. In future, they are the cornerstone of the country. They can be united under a platform like SAYPPS for tackling the problems and shortcoming of this nation to gain prosperity and peace.

SAYPPS guides the youth to realize the depth of the problems and to find out the possible solutions. I believe that, in next few years, SAYPPS will be playing vital role as one of the most active youth organizations to find out effective ways to strengthen the relationship and maximize the cooperation among the SAARC countries, and thus to promote a new dimension of thinking among the young generation to bring up new ideas for bringing together the youth of Bangladesh along with other countries of the South Asia to set up a platform for sharing problems and prospects and ways to establish peace. It is also important to mention here that SAYPPS is not only working with the South Asian organizations now-a-days, but it is also working with the reputed think tank like South Asia Democratic Forum, Brussels.

TSA: In few words, what are in your opinion the main dangers, challenges and opportunities for the future of your country?

PSH: Bangladesh is facing many problems despite it has tremendous potentialities. Bangladesh's main and basic dangers are inequality, degradation of moral values, corruption, foreign direct interference, terrorism, fundamentalism, militancy, political instability, ethnic intolerance, etc. The challenges are to achieve the goals for betterment and to solve these problems. But this country has a lot of opportunities. Its geographical location, young generation, resources are the basic opportunities.

A view from EPP

Edoardo Marconi
Advisor of the
European People's Party (EPP)
for International Relations

The EU is actively supporting the development process in all six countries of the Delegation for relations with the countries of South Asia. Most EU programmes are focusing on poverty reduction, the achievement of the UN Millennium Development Goals, education, rural development and the promotion of good governance. The detailed EU engagement is laid out in the EU's Country Strategy Papers for each of the six countries. Sri Lanka in 1995, Bangladesh in 2001 and Pakistan in 2004, have concluded Cooperation Agreements with the EU. Next to development aid, the EU has been a supporter of democratic transition in both Bhutan and Nepal, were in 2008 it send EU Election Observation Missions (EOM) to monitor the elections.

The EPP Group is interested in further deepening and consolidating its relations with the countries in South Asia. As such, the EPP is supportive of the EU's engagement in the area and will continue to strive for an improved partnership with the countries individually, as well as through the regional organisation of SAARC. Due to its geostrategic location between China to the Northeast and Iran to the West, the region serves as an important bridge between two strategic centres, namely the Middle East and Eastern Asia. Thus its development is directly linked to a variety of converging interests, which again explains the particularity of the region and is another reason for the EPP Group to stay actively involved.

The EPP also attaches great importance to deepening and extending the relationship with ASEAN. The partnership holds a great potential to benefit both the EU and ASEAN. To upgrade and facilitate trade would foster stability in the region and would benefit the national economies and thus ultimately the people of both regions. Furthermore, by engaging closely with ASEAN, the EU simultaneously upgrades its presence in the geostrategic region of South-East Asia, and thus elevates its position vis-à-vis other major emerging actors in the region, such as India and China.

SOUTH ASIA DEMOCRATIC FORUM

Avenue des Arts, 19 - 2nd floor
1210 Brussels Belgium

antonio@sadf.eu www.sadf.eu