
Joint communiqué issued at the end of the visit of Bangladesh
President Hussain Muhammad Ershad to India.

New Delhi, October 7, 1982.
1.
At the invitation of Her Excellency Mrs. Indira Gandhi, Prime Minister of the Republic
of India, His Excellency Lieutenant General H.M. Ershad, NDC, PSC, President of the
Council of Ministers, Government of the People’s Republic of Bangladesh, paid a two-day official visit to India from 6-7 October, 1982.
2.
His Excellency Lieutenant General Ershad during his visit called on the Acting President
of India, Shri M. Hidayatullah. They had a warm and friendly exchange of views.
3.
The Heads of Government of Bangladesh and India held detailed discussions. Formal talks were also held between the delegations of the two countries. The President of the
Council of Ministers of Bangladesh, Lt. Gen. H.M. Ershad, was assisted by Mr. AR. Shamsud Doha, Foreign Minister of Bangladesh. Mr. A.Z.M. Obaidullah Khan, Minister
of Agriculture, Maj. Gen. KMA Wahed PSC, and other senior officials. Prime Minister
Mrs. Indira Gandhi was assisted by Shri P.V. Narasimha Rao, Minister of External Affairs, Shri Pranab Mukherjee, Ministe of Finance. Sri Kedar Panday, Minister of Irrigation Shri A A Rahim, Minister of State in the Ministry of External Affairs. Dr. P.S. Alexander, Principal Secretary to the Prime Minister, Sri K.S. Bajpai, Secretary and other senior officials.

4.
Discussions were held in an atmosphere of friendship and great cordiality covering international, regional and bilateral issues. The two Heads of Government felt that the talks had contribute to strengthening mutual understanding and had confirmed their common desire to further consolidate the existing friendly relations between the two countries.

5.
The two leaders reviewed the international situation and voiced their
concern over the dangerous escalation of international tension endangering world
peace and security and the continued deterioration of the global economic climate.
They emphasised that peace and stability could only he ensured by strict adherence to the purposes and principles of the United Nations Charter and of the
Non-aligned Movement, especially respect for sovereign equality and territorial
integrity, non-interference in the internal affairs of other countries, non-use-of force and peaceful settlement at disputes.
6.
The two leaders noted with particular concern the dangerous deterioration in the situation in West Asia which threatened both regional and global peace and security. They expressed their shock and revulsion at the recent wanton massacre of innocent Palestinians in Lebanon and the aggressive actions of Israel against the Palestinian people and the territorial integrity and sovereignty of Arab
countries. In condemning the Israeli invasion of Lebanon they called for the immediate and unconditional withdrawal of all Israeli forces from Arab territories
They reiterated their support for the just struggle of the Palestinian people under
the leadership of the Palestine Liberation Organisation, the sole and legitimate representative of the Arab people of Palestine. They emphasised that a comprehensive, just and durable solution of the West Asian crisis could only be
achieved through the exercise by the Palestinian people of their inalienable rights
including the right to a sovereign independent state of their own.
7.
The two leaders expressed great concern that the escalation of great power
rivalry in the Indian Ocean posed a threat to the peace, security and stability of the region. They reviewed the efforts made by the Non-aligned Countries to convene
the International Conference on the Indian Ocean with a view to implementing the
1971 UN Declaration of the Indian Ocean as a Zone of Peace, which included inter-alia a call for progressive reduction and eventual elimination of great power
military presence including bases and attendant facilities from the Indian Ocean.
They expressed their unhappiness that these efforts had not yet succeeded and called for their intensification so that the security of the States in the Indian Ocean could be strengthened.
8.
The two reaffirmed their consistent commitment to the policy of Non-alignment and stressed the critical role of Non-aligned countries in safeguarding peace in the world, in the struggle of peoples for independence and freedom, and for the determination of their Governments to work preservation of the principles of the
Non-aligned Movement as an independent global factor for strengthening the solidarity, unity of action and cooperation of the Non-aligned countries and for promoting peace and understanding among nations. The two leaders recognising that the convening of the Seventh Summit Conference of Heads of State or Government at New Delhi was of exceptional significance in the present unfavourable development of international political and economic relations resolved to exert their maximum concerted efforts to make it a success.
9.
The two leaders expressed their regret at the continued stalemate in North- South relations and the deterioration in the climate of multilateral economic cooperation. They expressed the conviction that all efforts should be made to reach an agreement on the early launching of global negotiations consistent with the wishes of the vast majority of developing nations. They also urged that simultaneous efforts should be made to achieve progress in dealing with the problems of the least developed countries and in areas of critical importance to developing countries such as food, energy, financial flows and trade in the forthcoming meetings of the specialized agencies. The two leaders noted with appreciation the efforts made to foster economic cooperation among developing countries and stressed the need for these countries to agree on a charter of action for collective self-reliance which would reduce their vulnerability to pressures emanating from the developed countries.
10.
The two Heads of Government expressed their conviction that increased cooperation among the countries of South Asia in a climate of mutual respect and equality should contribute to the welfare of the region. The two leaders welcomed the progress that had been made in promoting South Asian regional cooperation and noted with satisfaction that necessary preparatory work was well under way to launch a comprehensive programme for cooperation to be launched by the Foreign Ministers at their meeting.
11.
The two Heads of Government recognised that friendly and good-neighbourly relations between Bangladesh and India were clearly in the larger interest of the peoples of the two countries and also of peace and stability in the region. They reaffirmed their commitment to promote the well-being of all their peoples and to raise the quality of their lives.
12.
The two leaders discussed the actual experience by the two sides of the working of the 1977 Farakka Agreement which would be coming to its end on November 4, 1982. They agreed that it had not proved suitable to be a satisfactory and durable solution and that with its termination fresh efforts were necessary to arrive at such a solution. They directed the Joint Rivers Commission to ensure that a full and final agreement is arrived at by effective se of the time gained by the interim arrangements that have been worked out for the 18 months following the ending of the 1977 Agreement, as incorporated in the Memorandum of Understanding signed by the two Foreign Ministers on October 7, 1982.
13.
The two leaders noted with satisfaction the progress achieved at the recently concluded 22nd meeting of the Indo-Bangladesh Joint Rivers Commission
and the commitment to reach an agreement on an expeditious determination of the formula for sharing the Teesta Waters. They were confident that the Joint Rivers Commission would be able to finalise the sharing formula and arrive at mutually acceptable permanent solution of the problem within the stipulated periods.
14.
The two sides reaffirmed their commitment to complete as early as possible all steps leading towards the implementation of the 1974 Land Boundary Agreement. They agreed that intensified efforts should be made to speed up the process of demarcating the remaining sectors of the land boundary. They noted with satisfaction that the two Governments had signed the terms of the lease in perpetuity of the Tin Bigha corridor in pursuance of Article I, para 14 of the Land Boundary Agreement. The two Governments agreed to take immediate steps to complete the modalities of implementation of the lease terms including verification and marking of the leased area on the ground. The Indian side affirmed that the terms of lease would be implemented as soon as possible even prior to the ratification of the Land Boundary Agreement of 1974.
15.
The two leaders noted the discussions that had taken place at the official level in January. 1982 on the question of New Moore/South Talpatty Island. They agreed that early talks should take place at the level of Secretaries to study the additional information exchanged on the basis of in-depth examination of all relevant facts and principles. The Secretaries should report to their Foreign Ministers for further necessary steps to be taken with a view to an early and peaceful resolution of the problem.
16.
The two Heads of Government briefly reviewed the progress made on the delimitation of the Maritime Boundary between the officials of the two countries in December, 1980 and January, 1982. They reiterated that this question should be resolved by mutual agreement in a spirit of understanding and good neighbourliness and decided that the dialogue should continue at a mutually convenient date.
17.
Both sides reaffirmed their resolve to take effective measures to ensure that peace and tranquillity is maintained on the borders and that their respective territories are not used for hostile activities directed against the other.
18.
Both sides reemphasized the need, to stop illegal movement of people across the border and reiterated their determination to stop such illegal movement by all possible means including the strengthening of existing arrangement and mutual cooperation in this regard.
19.
The two leaders reviewed the question of extension of Railway transit facilities for Indian goods through Bangladesh territory. They agreed that modalities
for such in-transit railway facilities may be worked out under the auspices the Joint Economic Commission with a view to expeditious implementation.

20.
The two leaders expressed satisfaction over the establishment of the lndo- Bangladesh Joint Economic Commission, according to the Agreement signed by their respective Foreign Ministers at New Delhi on 7th October, 1982 or decided that the Commission should meet in November 1982 at New Delhi to give necessary directives to the concerned agencies of the two Governments to take decisions required for removing existing bottlenecks any, and to identify new areas of mutually beneficial co-operation.
21.
The two leaders noted the great potential for enlarged cooperation in scientific, technological, technical, agricultural, transport, small scale rural, industries and other fields, including establishment of joint ventures. While emphasising the need for expanding Bangladesh’s exports to India, they stressed that in the long term the best opportunity for reducing the trade gap between the two countries and for forging closer links of economic cooperation could be provided by joint collaboration between India and Bangladesh the establishing industries in Bangladesh, the products of many of which could be exported to India. In this connection, they felt that the feasibility of setting up such projects, inter-alia, as a sponge iron and steel complex, manufacture of cement and newsprint, gas-based manufacturing units, carriage manufacturing units, diesel engines for agricultural pumps, textiles and sugar mills, and a wide range of small scale industries etc. should be urgently explored. They also recognised the immense scope of cooperation between the two countries in the field of railway and other transport infrastructure. They agreed that opportunities should be enlarged and incentives provided to both their private and public sector enterprises to enter into as many of such joint collaborative arrangements as possible. In order to facilitate such projects and for various development programmes India agreed to consider the extension of credits to Bangladesh. The two leaders directed that concrete steps be taken to further promote bilateral cooperation in these fields and that the tasks and responsibilities entrusted to the Joint Economic Commission should be effectively implemented so that the objective of diversified, durable, and mutually advantageous cooperation between the two countries is furthered.

22.
The two leaders recessed the need of further expanding the trade between the two countries, and directed that the concerned secretaries of the two Governments meet urgently to review their existing trade relations. In this connection they agreed that their experts should explore the feasibly of entering into long term arrangements for increasing exports from Bangladesh in respect of such commodities as urea, newsprint, bitumen, wet blue leader, special textiles etc. In the trade advantageous trade, it was agreed that efforts from both sides would be intensified to reduce the existing imbalance in the trade exchanges between the two countries. In this regard the Indian side also emphasised the need for increased export promotion efforts by Bangladesh.

23.
In reviewing the scope of their bilateral relations, the two leaders noted with satisfaction the signing of the Trade Agreement in 1980, Tele-communication Agreement in 1981, the Memorandum at Understanding on Technical Cooperation in December, 1981 and the Protocol of Inland Water Transport and Trade in August, 1982.

24.
The two leaders emphasizing the ties of geography, history common tradition and culture that hound their two countries, reiterated the importance of mutual exchange of visits at the highest level and recognised that such periodic visits were useful in promoting friendly relations, between them.

25.
Expressing their satisfaction over the results of the visit of His Excellency Lieutenant General H.M. Ershad to New Delhi the two sides noted that tic fruitful and constructive discussions had contribute greatly towards increasing mutual trust and friendship between the two countries.
26.
The President of the Council at Ministers of Bangladesh expressed his sincere gratitude to the Prime Minister, the Government and the people of India for the warm welcome and hospitality extended to his and the members of his delegation during then stay in India.

27.
The president the Council of Ministers of Bangladesh extended an invitation to the Prime Minister of India to visit Bangladesh. The invitation was accepted with pleasure.

� Bangladesh media gave an unreserved support to the outcome of Chief Martial Law Administrator’s visit to New Delhi. The Government owned Bangladesh Observer on October 9 described it “A Historic Visit” while the other Government owned Bangladesh Times editorially said it was a “Successful summit”. Dainik Bangla described it as “Opening a significant chapter in the history of Indo-Bangladesh relations.” Bangladesh Observation philosophically said “it is this sprit which is important. This memorable visit of General Ershad would, we hope, mark the beginning of a new era of understanding and cooperation between the two countries.” Bangladesh Times poetically said: “Bangladesh and India have now entered into a new phase of bilateral relations marked by a greater understanding of each other’s problems and a genuine resolve to find amicable solutions to them.”

