Mr. Matt Stumpf, Washington Director of the Asia Society

Distinguished other officials of the Asia Society
Ladies and Gentlemen

Good Evening

Before I get off to the intended discussion, I have reasons to hope, a one para intro on the advantage of dwelling upon this issue for this enlightened audience won’t be that much of a detraction. How a Washingtonian views certain policy issues or its certain specific aspects, on its own right, becomes a subject matter for both academic and real world individuals. That is ,firstly, because of the stake rest of the world attaches to developments inside the buildings around the Northern bank of the Potomac. And secondly, because, this historic city also hosts all the globally reputed think-tanks who deal in important public policies-domestic or external.

Today’s forum is certainly one such advantage for me to keep current and draw pertinent inputs!

The two democratic nations-Bangladesh and United States- have had a strong bilateral relationship for the past forty years. Our close ties date back to early 1970s-the time of our liberation war- when a great number of US nationals and politicians supported us defying USA’s cold war alliance with Pakistan. When Bangabandhu Sheikh Mujibur Rahman, the architect of independent Bangladesh, was incarcerated in a Karachi jail, as many as fifty four US Congressmen signed a letter to the then US Secretary of State Bill Rogers to ensure the leader struggling for democracy is not hanged by the Pakistani military.
Through series of reports, the US diplomats stationed in Dhaka drew the attention of the US leadership to the mass killings and sufferings our civilians were subjected to. I assume, you are familiar with the Concert for Bangladesh organized by American legends such as Bob Dylan, Eric Clapton and Billy Preston alongside celebrities that included Ravi Shankar and George Harrison. Lately our government has decided to honour our foreign friends who stood beside us in 1971; a good number of whom are from the USA.

Since our independence, the similarities in the very aspirations of our two peoples have contributed to the similarities in both nations’ state principles and a process of furthering institutional partnerships. In our successive parliamentary elections, US observers and print and electronic media spontaneously took part and came up with a very positive outlook. The Honourable Speaker of our Parliament visited the USA early 2010 and had a very constructive dialogue with the then House Speaker Nancy Pelosi and other senior Congressmen. As Bangladesh consolidates its democratic credentials, we hope that interactions between the two nations’ democratic institutions would go up providing important political directives.

Presently, USA is Bangladesh’s single largest source of overseas trade and investment.

Of the $16 billion that Bangladesh earned in 2010 by exporting goods to the world, the share of USA was over 25% (worth roughly $4.27 billion) in which readymade garments accounted for over 90%. Unfortunately, the garments exporters have to pay huge amount of tariffs to enter the US market. In 2010 we had to pay customs duty of around $652 million-much higher than the amount paid by many advanced industrial nations despite our export volume being a mere fraction of the latter’s. Overcoming such a harsh tariff legacy had been a task that all my predecessors lived with in Washington since the early days of our garments trade. The African, Caribbean and other least developed and developing countries enjoy duty free market access in the USA under different preferential trading arrangements. We hope that the US Congress would soon take into consideration the uneven playing field facing Bangladesh here and support legislation that offers a fair treatment to our garments products.

Bangladesh has increasingly been appearing as an important buyer of US goods and services. Bangladesh Biman, the national flag carrier airlines, has procured ten aircrafts from Boeing two of which have already been delivered. US oil and gas exploration giants Chevron and ConocoPhillips are engaged in oil and gas exploration in Bangladesh: both land and offshore. Chevron alone supplies 50% of Bangladesh’s total gas. ConocoPhilllips has won two offshore blocks and holds the prospect of winning more in the future bidding rounds. We expect that once our maritime boundary is delimited vis-à-vis India and Myanmar through international arbitration international bidding would be called to explore our oil and gas resources in the Bay of Bengal.

USA is Bangladesh’s important development partner. Since 1971, Bangladesh has received $5 billion in development assistance from the USA. Bangladesh is one of the few countries that features in all four presidential initiatives of the Obama administration; namely: global health initiative, feed the future, global climate change and engagement with the Muslim community. In the last decade Bangladesh received $90 million US assistance for training up its law enforcing agencies. Some of you might have come across the news that couple of weeks ago, the US Federal Bureau of Investigation and the Department of Defence in partnership with Bangladesh Police Staff College successfully conducted a five-day law enforcement exchange in Dhaka. This exchange is a an example of how the two countries have been partnering together to enhance the shared capabilities in most pressing social issues. Since assuming office, the US Science envoy Dr. Rita Colwell has travelled to Bangladesh twice and met with the scientific, academic, business and non-profit communities. She has long been associated with cholera projects in Bangladesh.

Bangladesh seeks a favourable consideration from the US Congress for inclusion in the Millennium Challenge Corporation. So far Bangladesh has met eight of the seventeen requirements put in to qualify for MCC membership. As per 2010 MCC scorecards, Bangladesh gained impressively in the broader category of governance and economic freedom.

In the last half century, around 300 peace corps volunteers worked in Bangladesh in important areas such as health care, increasing agricultural productivity, improving nutrition, training teachers and students and so on. USA is a favoured destination for Bangladesh’s students, professionals, scientists and managers.

The Bangladesh diaspora in the USA now numbering over half a million have made a tremendous contribution in enhancing ties between the two nations. Their contribution to both the home and host nations is immense. The remittance Bangladesh earns from its expatriates in the USA ,approximately $1.5 billion a year, is valuable component of overall foreign reserve. Congressman Hansen Clarke (D-MI, 13th District) is an inspiring example of the rise of our Diaspora up the political ladder.

Bangladesh and the USA reckon each other as important strategic partners in multiple sectors such as democratic governance, integration with global economy, counter-terrorism, disaster management and climate change adaptation, food security, promoting human rights, religious freedom and global peacekeeping. Press-both electronic and print-enjoys absolute freedom in Bangladesh. Our civil society organizations including NGOs have a rich tradition of working for grassroots people and help the latter come out of poverty. Some of them operate internationally. The Bangladesh Rural Advancement Committee (BRAC)presently has been working in all 34 provinces in Afghanistan.

The present government, as per its electoral pledge, has constituted institutions such as National Human Rights Commission and Information Commission that can strengthen our democratic governance. To try the war criminals who committed heinous crimes during our war of liberation in 1971 an International Crimes Tribunal has been working for the last couple of years. Ambassador Stephen J Rapp, the US Ambassador at Large on war crimes issues, has visited Bangladesh several times and held fruitful discussions with the tribunal officials. Ambassador Rapp opines that Bangladesh has the opportunity to set a role model for other nations facing the war crimes issue. Congresswoman Betty McCollum and US Ambassador at large for Global Women’s issues Ms. Melanne Verveer visited Bangladesh early this year and met with community and civil society leaders involved in maternal, child care, girls education and climate change issues. We hope that US-Bangladesh technical cooperation on these issues will expand in future.
I thankfully acknowledge Asia Society’s partnership with us and commend their works on bilateral issues. The US-Bangladesh trade and investment report that they carried out in 2010 is a very useful reference for us. I request them to undertake more such projects.
I thank you all and wish you enjoy rest of the evening.
Thank you.

1

