12

Embassy of India

Thimphu

COUNTRY NOTE ON BHUTAN

Introduction

Nestled in the heart of the great Himalayas, Bhutan remained in self-imposed isolation for centuries, aloof from the rest of the world. Since its doors were cautiously opened in 1974, visitors have been mesmerized by the beautiful scenery and landscape and the pristine environment. Traditional architecture which still remains alive in Bhutan is striking and adds character to the landscape. The people are hospitable and charming, and the culture is unique in its purity.

2. Despite the huge potential of its natural resources, shunning the 'profit at all costs' mentality of the rest of the world, Bhutan was one of Asia's poorest countries till the 1950s. With one foot in the past and one in the future, it now moves confidently towards modernization, on its own terms, fiercely protecting its ancient culture, its natural resources and its Buddhist way of life.

History

3.
Little is known of the early history of Bhutan or Druk Yul (Land of Thunder Dragon). Archaeological evidence suggests Bhutan was inhabited possibly as early as 2000 BC. Buddhism was probably introduced in the 2nd century although traditionally its introduction is credited to the visit of Indian Saint Padmasambhava (Guru Rimpoche) in the 8th century A.D. Guru Rimpoche is the most important figure in Bhutan's history, regarded as the second Buddha.

4.
Before the 16th century, numerous clans and noble families ruled in different valleys throughout Bhutan, quarrelling among themselves and with Tibet. This changed in 1616 AD with the arrival of Ngawang Namgyal, a monk of the Drukpa Kagyu school of Buddhism from Tibet. He taught throughout the region and soon established himself as the religious ruler of Bhutan with the title Shabdrung Rimpoche. He repelled attacks from rival lamas and Tibetan forces and transformed the southern valleys into a unified country called Druk Yul (Land of the Dragon). While the political system he established lasted until the beginning of the 20th century, the announcement of the Shabdrung's death in 1705 was followed by 200 years of internal conflict and political infighting. There were also conflicts with Tibetans and Cooch Behar rulers. The British (East India Company) got involved in the conflict between Cooch Behar and Bhutan, and subsequently fought a few wars with Bhutan, annexing several Duars.

5.
Instability lasted until 1907 when Ugyen Wangchuck, Penlop (Governor) of Trongsa, was elected, by a unanimous vote of Bhutan's Chiefs and Principal Lamas, as hereditary ruler of Bhutan. He was recognised as such by the British Government of India. Thus the first king was crowned in 1907 and the Wangchuck dynasty began. Over the following four decades, he and his heir, King Jigme Wangchuck, brought the entire country under the monarchy's direct control. Upon independence in 1947, India recognised Bhutan as a sovereign country. India also returned to Bhutan about 82 sq. km of duars, including Deothang, annexed by the British.

6.
The Third King, Jigme Dorji Wangchuck, is regarded as the Father of Modern Bhutan because of the development plans he initiated. The country was formally admitted to the United Nations in 1971. The Fourth King, His Majesty King Jigme Singye Wangchuck ascended the throne in July 1972. He continued the policy of controlled development with particular focus on the preservation of the environment and Bhutan's unique culture. Among his ideals is economic self-reliance and what he nicknamed 'Gross National Happiness'. Subsequent to his announcement of abdication of the throne, Crown Prince, HRH Dasho Jigme Khesar Namgyel Wangchuck took over as the Fifth King of Bhutan on 9th December 2006 through a Royal decree. The formal coronation ceremony for the Fifth King took place on 6th November 2008.

Area and population

7.
 The country has an area of 38,394 sq km and a population of a little over 7.3 lacs. The population growth rate is 1.16% according to latest figures. With the development in health facilities, life expectancy has increased dramatically from 47.5 in 1984 to about 70 years now.

8.
Northern Bhutan consists of high mountain ranges with rugged peaks covered with snow. The range has mountain peaks rising up to 7300m. In addition, the Black Mountains which run from north to south cut Bhutan into two, both geographically and linguistically. Central Bhutan has beautiful valleys at heights ranging from 1880m to 2400m. They are comparatively broad and flat. High mountain ranges with heights of 3600 to 4500 meters separate these valleys in the region. Valleys in the central region of Eastern Bhutan are at a height of about 900 meters. Southern Bhutan consists of low foothills with an intricate maze of streams and rivers merging into the southern plains in West Bengal and Assam. This area of Bhutan is a 5-10 km wide belt, running from East to West, separating the plains from the valleys of Central Bhutan.

Environment

9.
Bhutan's ecosystem is virtually intact and boasts of the most varied habitats and a rich array of animal and plant species. Under Bhutanese law, 60% of the kingdom will remain forested for all time. There is currently 72.5% forest cover with more than 5000 plant species, including over 300 medicinal strains. There are 165 species of mammals including many rare and endangered animals such as the golden langur, snow leopard and red panda. So far, 675 species of birds have been recorded, including the rare and endangered black-necked crane.

Natural Resources

10.
Bhutan has deposits of slate, gypsum, dolomite, copper, graphite, limestone, coal and tungsten. Bhutan has considerable potential for hydropower development. The deep gorges of fast-flowing rivers, fed by the snow-melt of the Himalayas, provide enormous hydro-electric power potential. Forests covering about 70% of the land are another major natural resource.

Languages

11.
There are four main languages spoken in Bhutan:

(a) Dzongkha:
spoken in western and northern Bhutan and is also the official language of the country;

(b) Bumthangkha:
spoken in Central Bhutan,

(c) Sarchopkha:

spoken in Eastern Bhutan,

(d) Nepali: spoken in Southern Bhutan

Nepali is written in Devanagri and the other three languages are written in the Tibetan script.

Religion

12.
A majority of the Bhutanese are Mahayana Buddhists of the Drukpa Kagyu sect. The people of Nepali origin, who are concentrated mainly in the hot and humid duars of Southern Bhutan, are predominantly Hindu. The main monastic group, the Central Monastic Body (comprising 5000 monks) is led by an elected Head Abbot (Je Khenpo) who is the religious head of the nation. Most Bhutanese art, dance, drama and music are steeped in Buddhism. These traditions can be seen in all their glory at Bhutan's religious dance festivals called tsechus.

Constitution and Form of Government

13.
Traditionally, the Monarch in Bhutan enjoyed absolute power. However, Jigme Dorji Wangchuck, the third King of Bhutan, progressively took steps to liberalize the country's political structure by establishing institutions associating the people in running the affairs of the State. In 1953, he established the Tshogdu or National Assembly. It had 150 members, viz., (a) people's representatives; (b) monastic representatives; and (c) official representatives. A smaller body consisting of 9 members (6 people's representatives, 2 monastic representatives, and a Chairman appointed by the Cabinet) called the Royal Advisory Council was set up in 1965 comprising representatives of the people, the Lamas and the Government. These two institutions were dissolved in August 2007.

14.
In a significant development, the Fourth King set up a Constitution drafting committee in 2001 to draft the first Constitution of the Kingdom. Chief Justice Lyonpo Sonam Tobgye, was appointed the Chairman of the Constitution Drafting Committee. The draft Constitution was distributed nationwide and launched on the Internet on 26 March 2005. The last version of the draft Constitution was released to the public on 1st August 2007.

15.
The draft Constitution was discussed in all the 20 districts first by the Fourth King and later by the present King and the then Crown Prince through a public consultation mechanism. The Constitution was discussed by the Joint Session of the new Parliament in May 2008 and was signed on 18th July 2008. The form of government in Bhutan is Democratic Constitutional Monarchy. The Legislative Powers are vested in the Parliament which consists of the King, a National Assembly and a National Council. The National Assembly which originally had a maximum of 55 members now has 47 according to current delimitation. The National Council has 25 members. A primary round of elections is held to select two main political parties for the general elections. The two political parties having the highest number of votes in the primary round contest the general elections held on constituency basis. The party which wins the majority seats in the general elections is the ruling party and the other the opposition party.

National Council Elections 2013

16.
Elections to the National Council, upper house of the Bhutanese Parliament were held on 23rd April 2013. The NC comprises a total of 25 members, of which 20 are elected by the people of the 20 dzongkhags (districts) while 5 are nominated by the King. The NC is the house of review and the members are apolitical. The first NC elections were held in 2008. Out of the 20 members elected in 2008, two resigned to join political parties for contesting the National Assembly elections. Of the remaining 18 members, 14 had resigned to re-contest the NC elections, foregoing benefits like gratuity etc. worth Nu. 700,000. Only 6 of them were successfully able to make a comeback.

Interim Government

17.
The National Assembly was dissolved on 20th April 2013. His Majesty, the King appointed an interim government headed by the Chief Justice of Bhutan Lyonpo Sonam Tobgye along with six eminent personalities of the Bhutanese society.

National Assembly Elections 2013

18.
 The first round of National Assembly elections, called the primary round was held on 31 May, 2013. DPT, PDP, DNT and DCT contested in the elections. BKP, yet another party, was disqualified to participate. DPT won the highest share of votes (44.5%) followed by PDP (32.5%). DNT and DCT stood third and fourth respectively. DPT and PDP therefore, contested for the general elections held on 13 July, 2013. The total turnout of voters for this round was 66%. PDP had the landslide victory securing 32 out of 47 seats. The Bhutanese electorate appeared to have voted for “change”.

19.
Indian Chief Election Commissioner, Shri V.S. Sampath along with Chief Electoral Officer of Karnataka visited Bhutan from 11-15 July, 2013 on the invitation of Bhutanese CEC to observe the general elections held on 13 July, 2013. He also visited some polling stations. Both the CECs signed a Joint Communiqué to further promote electoral practices in the region.]
New Council of Ministers of Bhutan

(25 July 2013)

	Name
	Portfolio
	Dzongkhag(District)

	Mr. Tshering Tobgay
	Prime Minister
	Haa

	Mr. Damcho Dorji
	Minister of Home & Cultural Affairs
	Gasa

	Mr. Namgay Dorji
	Minister of Finance
	Trongsa

	Ms. Dorji Choden
	Minister of Works & Human Settlement
	Trashigang

	Mr. Norbu Wangchuk
	Minister of Economic Affairs
	Trashigang

	Mr. Yeshey Dorji
	Minister of Agriculture & Forests
	Lhuntse

	Mr. Rinzin Dorje
	Minister of Foreign Affairs
	Sarpang

	Mr. Mingbo Dukpa
	Minister of Education
	Samdrup Jongkhar

	Mr. Ngeema Sangay Tshempo
	Minister of Labour & Human Resourses
	Dagana

	Mr. D N Dhungyel
	Minister of Information & Communication
	Samtse

	Mr. Tandin Wangchuk
	Minister of Health
	Wangdue

	Mr. Jigme Zangpo
	Speaker
	Mongar

	Mr. Chhimi Dorji
	Deputy Speaker
	Punakha

Economy

20.
After a robust growth of 8.6% in FY 2011, GDP growth rate of Bhutan declined to 4.6% in 2012. Real GDP growth in the last few years was:

	2007
	2008
	2009
	2010
	2011
	2012

	17.9%@
	4.7%
	6.7%
	11.7%
	8.6%
	4.6%

@The high growth rate was due to Tala HEP going on stream.

21.
The sharp decline in growth is said to be policy-engineered. In March 2012, in an effort to stem the rising rupee shortage, the Royal Monetary Authority imposed credit and import restrictions, particularly in import-heavy activities such as construction and transport that required large Rupee payments. This step had a negative impact on the economy. The revenue situation is expected to improve with the commissioning of the Dungsam cement plant (Jan 2014) and the Dagachhu HEP (July 2014) and the three mega hydropower projects of Punatsangchu I and II and Mangdechu by 2017-18. Bhutan's outstanding external debt amounted to USD 1.7bn at the end of June 2013, of which 66.0% were outstanding INR debts (75.8% of this being hydropower related). The debt-GDP ratio which was 98% in 2013, is expected to go up over the next 3-4 years but will come down after 2018 to sustainable levels as revenues from new hydropower projects begin to flow in. Nevertheless, Bhutan’s narrow export base and high current account deficit make the country vulnerable and pose a moderate risk. According to the macroeconomic projections for 2014, Bhutanese GDP is expected to grow at 7.3 percent, thanks to new projects, increased tourism receipts, easier credit conditions and the effects of the Economic Stimulus Plan.

22.
Bhutanese economy has undergone a significant structural changes thanks to export of electricity and power-intensive products like cement, dolomite, gypsum etc. The rapid growth of hydropower, manufacturing, construction and mining sectors compared to agriculture has led to a noteworthy change in the composition of GDP. Even though over 60% of the population depends on agriculture, forestry and livestock, the share of this primary sector was only 17% per cent of GDP in 2011. The secondary and tertiary sectors have now become the main driving force of the economy, contributing 39.3% and 43% of the GDP respectively. In recent years electricity, construction, hotels and restaurants and transport and communications have been the main contributors to growth.

23.
Bhutan’s per capita GDP in 2012 decreased marginally to USD 2585 from USD 2590 in 2011. Poverty rate is 12%. Unemployment rate is estimated at 3.5%, with youth unemployment over 9%. With increase in levels of education, youth are reluctant to take up jobs involving physical labour. Problem of educated unemployed is likely to grow in the short to medium term.

24. While the agriculture tax was abolished in 1970, the bulk of the revenue comes from indirect taxes, corporate income tax, and royalties and dividends from public sector corporations. The internal revenue generation has increased mainly due to sale of power from Chukha, Kurichhu and Tala projects and is now more than sufficient (over Rs. 10 billion) to cover their recurring expenditure. Personal income tax (PIT) has been introduced w.e.f 1 January 2002 which has significantly contributed to the internal revenue generation.

25. Monetization of economy is still limited and Indian Rupee, which is at par with Ngultrum, and accepted within the country. Apart from the Royal Monetary Authority, established in 1982 to provide central banking services, the financial sector consists of the Bank of Bhutan, owned by the Royal Government with the State Bank of India having 20% stake, the Bhutan National Bank with 40% of the equity held by ADB and Citibank and Royal Insurance Corporation of Bhutan. Druk PNB, a joint venture of PNB, opened its branches in Thimphu, Phuentsholing and Wangdue in 2010 and recently in Gelephu and Paro in 2012. Another private sector bank Tashi Bank has also opened in Thimphu and Phuentsholing in 2010.

26.
Rupee Crunch: Bhutanese economy has been facing INR shortage since some time but became evident from early 2012. The reasons for the INR shortage has been attributed to the increase in trade deficit with India and hydropower loan increase in domestic consumption due to expansion of credit in Bhutanese economy leading to increasing construction activities, import of vehicles which has led to the increase in fuel consumption. In the meanwhile, Bhutan's exports to India have remained limited.
27.
In March 2012, the Royal Monetary Authority (RMA), the Central Bank of Bhutan, adopted a series of measures to address the problem. First and foremost it specified INR as ‘foreign currency’, putting a ceiling on cash INR withdrawals by both Bhutanese and resident foreign nationals, disallowing INR remittances by Bhutanese nationals (though foreign residents are allowed INR remittances through banking channels), banning import of non-essential items (vehicle imports and import of construction materials for housing purposes by individuals/ business entities, registered after 8 March 2012 are specifically banned), and imposing a blanket ban on opening of any deposit accounts in the name of non-resident foreigners w.e.f. 9 March 2012 and closing all existing deposit accounts in the name of non-resident foreigners by 15 March 2012. RMA took loans from SBI & PNB. RMA also sold US $ 400 million convertible currency in recent times, to India to buy INR. India has extended Standby Credit Facility of Rs. 1000 crore (at the interest rate of 5% p.a.) to Bhutan to help deal with the rupee crisis. RMA also signed a currency swap agreement with RBI that allows withdrawal of up to US$ 100 million. The swap is offered in US $, euro or INR. With the improvement in liquidity/rupee reserves, RGoB has started lifting bans on certain imports. Early this year (2014) ban on import of Indian beer and furniture was lifted. The ban on vehicle import will come into effect from 01 July 2014.
28.
In the second quarter of 2013, Bhutan’s gross international reserves stood at USD 938.4 million. Out of this, USD 743.8 million were convertible currency reserves, while the remaining equivalent of USD 194.6 million (Rs. 11.3 billion) were Indian Rupee reserves. At the end of June 2013, the total forex reserves of 938.4 mn USD (both USD and INR) were sufficient to cover 12.2 months of merchandise imports. However, the INR crunch continues.

External Relations

29.
Bhutan began to emerge from centuries of self-imposed isolation in 1962, by joining the Colombo Plan. It joined the United Nations (1971), Non-Aligned Movement (1973) and SAARC (1985). Bhutan does not have formal diplomatic relationship with any of the permanent members of UN Security Council. Bhutan now has diplomatic relations with 53 countries and the EU. Bhutan has established resident Embassies in India (accredited to Nepal and Japan), Bangladesh (accredited to South Korea, Sri Lanka and Pakistan), Kuwait (Switzerland and Bahrain) and Thailand and also Permanent Missions to the United Nations at New York and Geneva (accredited to Austria, Switzerland, Denmark, Sweden, Norway, Netherlands and Finland and the EEC). Bhutan has also appointed Honorary Consuls in Belgium, Canada, San Francisco, Washington, Macau, Seoul, Osaka and UK. Thailand has appointed an Honorary Consul in Bhutan. Bhutan recently set up their Embassy in Brussels. Bhutan has diplomatic relations with all the member countries of SAARC. Kuwait established its resident Mission, in Thimphu, in December 2010. A list of the countries with which Bhutan has diplomatic relations is at Annexure 1.
30.
While India continues to be the largest development partner, Bhutan has been receiving aid from UNDP and other multilateral agencies, such as UNICEF, WHO, IMF, IBRD, ADB, etc., and assistance from Japan, Denmark, Australia, UK, Switzerland, Austria, the Netherlands etc. Bhutan became a member of the International Monetary Fund, World Bank in 1981 and Asian Development Bank in 1982. Bhutan has applied for membership to WTO. An internal debate is continuing on this issue. Based on consultations and deliberations on WTO membership of Bhutan, a report will be submitted to the Bhutanese Cabinet to take further decision. Bhutan has been admitted as a member of BIMST-EC. It is a member of various international sports bodies like IOC and FIFA.

October, 2014

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1
7

