PAGE
7

Bangladesh-India Border Relations: A Truncated View
Dr. Abdullah Al Faruque(
Bangladesh and India- two neighboring countries have a shared history and common heritage, linguistic and cultural ties. Both countries have a common history of struggle for freedom and liberation. But these commonalities should not conceal the prevailing problem of border issue- one of the most contentious problems plaguing the bilateral relations. Border problem is not unique in India-Bangladesh relations as most of the countries have border problem in form or another. Bangladesh-India border relation is multi-dimensional and shaped by dynamics and pattern of internal politics of two countries. The border problem is not only confined to the issue of demarcation, it also involves other issues such as cross-border smuggling, terrorist activities, border fencing, human trafficking and illegal immigration.

Bangladesh is surrounded by India in three sides with 4023 km mal managed border which make the issue of Bangladesh –India border a bone of contentions between the two neighbours. The Indo-Bangladesh border passes through the West Bengal (2,216.7 km.), Assam (263 km.), Meghalaya (443 km.), Tripura (856 km.) and Mizoram (318 km.). In 1905, when Bengal divided, a robust protest forced the British authority to keep Bengal intact. Finally, in 1947, Bengal divided as East Pakistan with a trauma of partition and migration of thousands from the both side in the name of separate religious identity. Under the Mountbatten Plan, border between the India and Pakistan was hastily drawn which was termed by Jinnah as ‘moth eaten Pakistan’.
After its creation, Bangladesh inherited disputed border relations with India as a legacy of the partition of the subcontinent in 1947. The arbitrary division resulted in dispute on control over enclaves. India has about 92 enclaves of Bangladesh, and 106 enclaves of India are within Bangladeshi soil. A land mark Indira-Mujib border treaty was signed between India and Bangladesh in 1972. According to the treaty Bangladesh had handed over the Berubari. But India declined to permit access through Tin Bigha Corridor which at last partially implemented eighteen years letter in 1992. The residents of the enclaves live in abysmal conditions, with a lack of water, roads, electricity, schools and medicines.

Residents of the enclaves may only go to their respective countries on the production of an identity card, after seeking permission from the border guards. Recently the countries have moved towards an agreement to absorb the enclaves.

On the issue of demarcation of land border, only 6.5 kilometers of land along the Comilla-Tripura border is considered as official disputed. But there are some other disputes regarding demarcation. For instance, a border conflict occurred in 2001 on the control over village adjoining Meghalya state of India. Bangladesh claimed that India held illegal possession of the area since 1971.
Still now the issues of border delimitation, exchange of enclaves, torture of the Bangladeshi nationals in BSF camps, infiltration, occupation of Bangladesh lands, border killing by the BSF with stand between the two SAARC countries which sparkle unwanted events restraining amicable relations. Furthermore, peoples living in the enclave areas face hardship due to the lacks of facilities like electricity, transport and market. Bangladesh premiers visit in India in 2010 marked a sign of good relations when India allocated a 1 billion dollar loan, highest ever loan given by India to any country. Bangladesh permits India access through Bangladesh to its separatist torn North-East, which is a great favour for India when it is distressed with the movements of northern rebels.
Notwithstanding the relations of friendship and cooperation killing of Bangladeshis in the border area spark huge criticism of India’s violation in Bangladesh as well as around the world. Human Rights organization in home and abroad express deep concern about BSF’s insane muscle flexing upon its neighbour. In 2010, Human Rights Watch (HRW) issued an 81 page report which detailed hundreds of abuses by the BSF. The report was compiled from interviews with victims of BSF shootings, witnesses and members of the BSF and its Bangladeshi counterpart. The report alleged that over 900 Bangladeshi citizens have been killed in the first decade of the 21st century by the BSF. According to HRW, while most of them were killed when they crossed into Indian territory for indulging in cattle rustling or other smuggling activities, many were also killed in BSF's indiscriminate firing across the border. Killing of a young girl, Felani, whose dead body was exposed entangled in barbed wire, which mourn Bangladesh with deep anti-Indian rage. Bangladesh Govt. expressed deep concern about the attitude and BSF chief feel sorry for that ‘mishap’ taking months. It seems that a culture of impunity prevails. Neither has the BSF provided any details to Bangladeshi authorities of any BSF personnel having been prosecuted for human rights violation. Impunity is legally sanctioned as the BSF is exempt from criminal prosecution unless specific approval is granted by the Indian government. In a positive development very recently, BSF has decided to use non-lethal weapons in stopping Bangladeshi nationals in the border.
In the maritime front, India is encroaching Bangladeshi zone violating international standards. The problem remains in the absence of demarcated border in the maritime area. Bangladesh Govt. recently adopted a draft boundary which would be finally submitted within June 2011 to retain claim in the Bay of Bengal. A huge reserve of oil and gas is estimated in the contentious sea bed of Bay of Bengal. So proper delimitation of the maritime border is an urgent need for energy stricken Bangladesh. The problem of maritime boundary delimitation with neighbouring India requires effective and equitable solution for harnessing mineral resources including oil and gas for sustainable development of Bangladesh. It should be mentioned that India has concluded a treaty on maritime delimitation of Andaman and Nicobar Island with Myanmar. India has also made similar arrangement with Sri Lanka, Thailand, Malaysia, and Indonesia. The contested claim of sovereignty over maritime zones arises due to the dispute over appropriate method of delimitation of maritime zones. India is a big country with a very large sea coast and configuration of her coast is convex in nature. On the other hand, the configuration of the coast of Bangladesh is concave in nature. India has settled her maritime boundaries with Myanmar at Andaman & Nicober Islands following both the equitable and equidistance method. India wants that maritime boundary with Bangladesh should be demarcated on equidistance method. But Bangladesh, being geographically disadvantaged country, wants to delimit on the basis of equitable principle, which can establish its legitimate claim over maritime resources and ensure equitable result. Bangladesh’s position is that if delimitation is done on the basis of equidistance principle, it would be contrary to the spirit of the Law of the Sea Convention, 1982 which puts emphasis on equitable solution. In fact, delimitation of maritime boundary by equidistance principle would result in significant encroachment of maritime zone of Bangladesh. The growing body of jurisprudence developed through international judicial decisions supports the equitable principles of delimitation of maritime zones. Failing to resolve the dispute amicably, Bangladesh referred it to the Law of the Sea Tribunal in the last year. Thus, the dispute is currently pending before the tribunal. Bangladesh has opted for this dispute settlement by arbitration because the problem of unsettled maritime boundaries has hampered her efforts to explore for marine resources for a long time, due to extensive and overlapping claims by her neighbours.
The problem of delimitation of maritime boundary with India aggravated with the formation of a new island on the mouth of border river Hariabhanga, named South Talpatty Island. The disputed South Talpatty island, located about 4 kilometres south of the Hariabhanga river, is supposed to have emerged after the 1970 cyclone. India named this island as New Moor Island. India first showed the South Talpatty Island in the Admiralty Chart No 859 as New Moor Island according to the information provided. Both the countries were basing their arguments on the legal basis of ‘Thalweg’ or mid channel formula of the border river Hariabanga. The ownership of the island became controversial, as it is difficult to decide whether, the stream of the river flows through the eastern or western side of the island as per river demarcation. If stream flows through the eastern side of the island, then India becomes the owner of the island and can claim EEZ further more to their original claim. But if the stream flows through the western side of the island, then the ownership remains with Bangladesh and she can claim EEZ slightly larger than the original claim. India claimed this island in her territorial sea in 1971 on the basis of principle of discovery. Bangladesh claimed that the mid-channel was flowing to the west of the island, while India claimed that it was flowing to the east of the island. Bangladesh issued a white paper justifying its claims and proposed a joint survey to establish the rightful ownership of this island and to seek peaceful solution of the problem. But India never agreed to joint survey of the Island.

The fact is that South Talpatty has been created as a result of siltration of Raimangal river- an internal river of Bangladesh and Hariabhanga- a boundary river of India. But this island can not be termed as more than a Low Tide Elevation as it does not remain above water during high tide. Thus, it is only visible during Low Tide Elevation. The deeper channel of Hariabhanga creates boundary between Bangladesh and India. The South Talpatty is located in eastern side of the deeper channel. It means that the island is located in the territory of Bangladesh. Bangladesh can legitimately claim sovereignty over the South Talpatty as this has formed in the estuary of Raimangal river, which is the internal river of Bangladesh. On the other hand, India claims that the Island is located in western side of the deeper channel. India’s contention of deeper channel passing east of South Talpatty does not hold good as the streams of Raimangal river, when they meet with the remaining flow of Hariabhanga will no doubt create deeper channel than the channel flowing west of the South Talpatty. Consciously or unconsciously India claims this joint stream as the deeper channel of Hariabhanga, which is its internal river. Therefore, India’s claim over the island as natural prolongation of its territory can not be justified. The legality of the conflicting claims can be only determined by the joint survey and negotiation, which India purposefully avoided since the beginning of the problem.

India has been constructing 4000km fence along the border with out informing its Bangladeshi counterparts. The fence is electrified at some stretches. It is made of steel and concrete, packed with razor wire, double-walled and 8-foot high. The reason for building the fence, said an Indian Ministry of External Affairs spokesperson, is the same as the United States’ Mexico fence or as Israel’s fence on the West Bank- to prevent illegal migration and terrorist infiltration. This is the result of the hysteria generated by the Hindu nationalist Bharatiya Janata Party during the 1980s and 1990s—Bangladeshi Muslim ‘infiltration’ by the millions constitutes a serious strain on the national economy, it poses a threat to India’s stability and security. Such allegations are not only an exaggeration, but a complete fabrication. In numerous occasions, Bengali-speaking Muslims nationals were pushed back to Bangladesh by BSF claiming that they were Bangladeshi nationals. But India could not provide any material proof of the allegation.

Bangladesh’s objection to border fencing is based on a bilateral 1975 agreement, which lays down that no country may not build within 150 meters of the border. However, in April 2005, India and Bangladesh reached an agreement requiring India to consult with the Bangladesh Foreign Ministry regarding any proposed construction within the 150-meter area.
Another controversial issue has been the counter blames by both countries over the issue of patronizing anti-Indian and anti-Bangladeshi elements in their respective territories. This problem needs to be resolved through constructive dialogue between two countries.

Human trafficking, smuggling and drug peddling across the border are also issues of mutual concern. Phencydil production is prohibited according to Bangladesh’s pharmaceutical rule since 1982. A huge number of Indian Phencydil companies have been established along the Bangladesh border who supplies phencydil across the border into Bangladesh. A large number of youth is addicted to this drug.
Lack of monitoring over the long and porous boundaries coupled with lax border rules promote trafficking. Thus, the significant portion of this long border areas is open and out of control of border security forces. This weak and vulnerable borderline is one of the causes of trafficking in Bangladesh. There are as many as 20 transit points from districts of Bangladesh bordering India through which women are trafficked. Bangladesh has several land ports attached to India such as Benapol, Hili, Sharsha, which are often used as transit point of trafficking due to corruption of land port officials and security forces of both countries. The determination of occurrence of trafficking is particularly difficult because the distinction between trafficking and illegal border crossing/migration is not always clear.

Bangladesh and India has several border management instruments like Joint Working Group on Border, twice in a year meeting of BDR-BSF high level officials and government level discussions. When any unrest occurs in the border regions especially between the non- civilians, flag meeting held often between BGB and BSF. But these bring little outcomes to accentuate.
The border crisis reflects hegemonic attitude of a big neighbor to its small counterpart. It seems that India is trying to stretch its hegemony over Bangladesh like Bhutan or Nepal. We have the experiences of US-Mexico and Israel-Palestine which is enough to signal a threat to Bangladesh which can only worsen stability in this region.
Effective border management and maintenance of peace and tranquility along the border is only possible through mutual cooperation. India also needs to constructively engage Bangladesh and develop trade and infrastructure along and across the border so that Bangladesh also has stakes in maintaining a peaceful and tranquil border. India as a big and powerful neighbour should play a greater role to dispel mistrust and suspicion in the bilateral relations.
Some suggestions can be opted to solve the Bangladesh-India border problem. They are:

- Fulfilling the claims of 1974 border treaty.

- Immediately stop shoot-at- sight policy of BSF and alleged BSF soldiers should be trialed.

- A legal body can be formed who will guide both the authorities to maintain international standards of border management.

- Both governments have to initiate development policies which can mitigate basic needs at the poverty stricken border regions.
- More people to people contact between the two countries should be promoted.

- Cross-border trade should be increased to avoid border smuggling.
References
Pushpita Das, ‘India-Bangladesh Border Management: A Review of Government’s Responses’, Strategic Analysis, 1754-0054, Volume 32, Issue 3, (2008), pp. 367 – 388

M. Shah Alam and Abdullah Al Faruque, ‘The problem of Delimitation of Bangladesh’s Maritime Boundaries with India and Myanmar: Prospects for a Solution’ The Journal of Marine and Coastal Law, Vol. 25, No. 3, (2010), pp. 405-424.
Lailufar Yasmin, ‘Bangladesh-India Tussles’, South Asian Journal, Fifth Issue, 2008.

Comodre Khurshed Alam, ‘The issue of South Talpatty’, The Daily Star, 12th May 2006, p. 13.

Harun Ur Rashid, ‘Law of Maritime Delimitation’ The Daily Star, 10 May, 2008.

S.M. Masum Billah, ‘Delimiting Sea Boundary by Applying Equitable Principles’ The Daily Star, 17 October, 2009.
(Dr. Abdullah Al Faruque is an Associate Professor, Department of Law, University of Chittagong. The author can be contacted at � HYPERLINK "mailto:faruquecu71@yahoo.com" ��faruquecu71@yahoo.com�

