

Demarcation Of Maritime Boundary between Bangladesh and Myanmar: Politico-Security and Economic Implications

Dr. Abul Kalam Azad

Associate Professor

Department of International Relations

Jahangirnagar University

Dhaka, Bangladesh

Paper presented at the 'Berlin Conference on Asian Security' 2013 on 'Territorial Issues in Asia – Drivers, Instruments, Ways Forward', organized by Stiftung Wissenschaft und Politik (SWP) in collaboration with Konrad-Adenauer Stiftung, Berlin, Germany.

Structure of the Paper

- ▶ Introduction
- ▶ Section I - Maritime Boundary Dispute between Bangladesh and Myanmar : Understanding Its Nature and Content
- ▶ Section II – Delimitation of Maritime Boundary between Bangladesh and Myanmar : Going Beyond Bilateralism
- ▶ Section III – Internationalization of Maritime Dispute between Bangladesh and Myanmar : A Way towards a Solution
- ▶ Section IV – Resolution of Maritime Dispute between Bangladesh and Myanmar : Politico-Security and Economic Implications
- ▶ Section V – Resolution of Maritime Dispute between Bangladesh and Myanmar – A Future Outlook
- ▶ Conclusion

Map – 1
The Bay of Bengal


Introduction

A background of tension, mistrust and misunderstanding


- ▶ Myanmar regime – inward looking political outlook
- ▶ Lack of awareness
- ▶ Taking advantage of Bangladesh's geographical vulnerability
- ▶ Myanmar's stubbornness and reluctance in dealing with bilateral issues
- ▶ Little heed to norms of normal diplomatic practice and international law.
- ▶ Buddhist chauvinism at home

Section I - Maritime Boundary Dispute between Bangladesh and Myanmar : Understanding Its Nature and Content


- ▶ Bangladesh's Territorial Waters and Maritime Zone Act of 1974 (10 fathom/60 feet)
- ▶ 10 fathom base line on depth criteria was not accepted internationally.
- ▶ Both India and Myanmar protested against the Act.
- ▶ Principle of equidistance versus principle of equity
- ▶ Bangladesh avoids being 'zone locked'


Map – 2
Geographical Coordinates
of Baseline points


Map – 3
Conflicting claims of
Myanmar and India


Section II – Delimitation of Maritime Boundary between Bangladesh and Myanmar : Going Beyond Bilateralism

- ▶ No tripartite agreement
- ▶ First talks in 1974
- ▶ Next round of talks in 1986
 - Lack of political will
 - Bangladesh's focus more on India
 - Non-ratification of UNCLOS 82
 - Denial to give Bangladesh advantage in its southern front
 - Rohingya issue
- ▶ Throughout the nineties, relations remained tense between Bangladesh and Myanmar

Map – 4
Different maritime
claims by
Bangladesh
and Myanmar


Map – 5
Delimitation Line by
ITLOS


Section II – Delimitation of Maritime Boundary between Bangladesh and Myanmar : Going Beyond Bilateralism (Continued...)

- ▶ Bangladesh sought to resolve the dispute through
 - The International Tribunal for the Law of the Sea
 - The International Court of Justice
 - Arbitral tribunal in accordance with Annex VIII of UNCLOS 82
 - A Special Arbitral Tribunal
- ▶ Bangladesh ratifies the UNCLOS 82 in 2001


Section III – Internationalization of Maritime Dispute between Bangladesh and Myanmar – A Way Towards a Solution


- ▶ Internationalization of a bilateral issue was not an easy task
- ▶ Talks again in 2007 and 2008 after a hiatus of nearly two decades
- ▶ Tremendous progress in marine science and technology
- ▶ Myanmar submits its claim over CS to CLCS (Article 76)
- ▶ Bangladesh prepares for submission
- ▶ Scramble for access to undiscovered oils worth billions of dollars in the Bay of Bengal
- ▶ Myanmar's incursion into the sovereign water zones of Bangladesh
- ▶ Both the parties on the verge of a confrontation
- ▶ The naval incident transmitted few messages for Bangladesh
- ▶ A notice of arbitration was issued to Myanmar on 08 October 2009.

Section III – Internationalization of Maritime Dispute between Bangladesh and Myanmar – A Way Towards a Solution (Continued...)

- ▶ The case was submitted before ITLOS on 14 December 2009
- ▶ The tribunal awarded Bangladesh :
 - The tribunal awarded Bangladesh a full 12 nm TS around St. Martin's Island overruling Myanmar's claim that the Island be cut into half.
 - The ITLOS sustained Bangladesh's claim to a full 200 nm EEZ following the concave nature of Bangladesh's coast
 - The ITLOS also awarded Bangladesh a substantial share of Outer Continental Shelf (OCS) beyond 200 nm.
 - ITLOS gave Bangladesh a baseline
 - A provisional equidistance line

Section III – Internationalization of Maritime Dispute between Bangladesh and Myanmar – A Way Towards a Solution (Continued...)

- ▶ ITLOS judgment is significant in many respects.
 - Unprecedented judicial efficiency in a maritime dispute
 - Verdict is final and cannot be appealed against
 - First case of ITLOS regarding maritime dispute
 - Judgment addresses delimitation of the CS beyond 200 nm.
 - A important point of reference for Indian case


Section IV – Resolution of Maritime Dispute between Bangladesh and Myanmar : Politico- Security and Economic Implications

- ▶ Current transition to democracy in Myanmar
- ▶ A likely change in Bangladesh's security perception (land and maritime security)
- ▶ A conflict is unlikely in the region
- ▶ Myanmar is a resource endowed country.
- ▶ New Bangladesh-Myanmar economic relations
- ▶ Cooperation in the marine domain

Section V – Resolution of Maritime Dispute between Bangladesh and Myanmar – A Future Outlook

- ▶ Maritime disputes are complex in nature, it needs time to solve them.
- ▶ The maritime dispute is essentially over resources
- ▶ A new outlook towards ocean and its governance
- ▶ Joint management


Conclusion

- ▶ A victory for both the countries, but much remains to be seen once the exploration works begin
- ▶ Both Bangladesh and Myanmar should come out of their past hang-over, in particular over the Rohingya issue
- ▶ Both Bangladesh and Myanmar should approach their oceanic space from a much broader perspective.
- ▶ Oceanic management requires peace in perpetuity

