
2021 | BIGD RESEARCH BRIEF | 1

2 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

2021 | BIGD RESEARCH BRIEF | 3

The State of Governance in Bangladesh 2020–2021

Governing COVID-19 in Bangladesh
Realities and Reflections to Build Forward Better

BIGD Research Brief | No. 08 | July 2021
Governance and Politics Series

BRAC Institute of Governance and Development (BIGD), BRAC University
 and

Accountability Research Center (ARC), American University

4 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

The State of Governance in Bangladesh 2020–2021
Governing COVID-19 in Bangladesh: Realities and Reflections to Build Forward
Better

July 2021

Authors:
Dr Mirza Hassan, Dr Naomi Hossain, Sirajul Islam, Rafsanul Hoque, Insiya Khan,
Syeda Salina Aziz, Avia Nahreen, Md. Mahan Ul Hoque, Dr S. R. Osmani, Dr M.
S. H. Siddiquee, Maheen Sultan, Iffat Jahan Antara, Dr Shahaduz Zaman, Faruq
Hossain, and Dr Imran Matin

Please cite as:
BRAC Institute of Governance and Development & Accountability Research
Center. (2021). The state of governance in Bangladesh 2020–2021: Governing
COVID-19 in Bangladesh: Realities and reflections to build forward better
[Research brief]. Dhaka: BRAC University & Washington D.C.: American University.

This research brief summarizes the key findings and recommendations
from The State of Governance in Bangladesh 2020–2021: Governing
COVID-19 in Bangladesh: Realities and Reflections to Build Forward Better
report. The full report with a complete list of references is available at
bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-
2021-managing-the-covid-19-pandemic/

				

https://bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-2021-managing-the-covid
https://bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-2021-managing-the-covid

2021 | BIGD RESEARCH BRIEF | 1

Introduction
Why the Governance of COVID-19 Matters for Bangladesh

KEY MESSAGES

COVID-19 is an unprecedented crisis, one that endangers
Bangladesh’s remarkable development achievements.

Worldwide, the nature of governance and politics has shaped
national responses to COVID-19.

The State of Governance in Bangladesh 2020–2021: Governing
COVID-19 in Bangladesh: Realities and Reflections to Build
Forward Better report documents and analyzes responses from
the first year of the pandemic to inform current responses and
preparation for such shocks in the future.

COVID-19 has been an unprecedented stress test of health, social, economic,
and political systems worldwide.i The State of Governance in Bangladesh 2020–
2021 report documents and analyzes how COVID-19 has been governed in
Bangladesh. It aims to evaluate and inform responses to the ongoing pandemic
and also indicate how to “build forward better”—strengthen our capacities to
tackle similar and other types of crises in future.

COVID-19 is a global shock (see Figure 1), but its impact has been particularly
profound in countries like Bangladesh. A weak public health system and
precarious economic state of the majority of citizens, combined with a growing
yet underdeveloped social security system, have enabled the COVID-19 crisis
to present a stark “life vs livelihood” challenge for policymakers.ii How the crisis
is governed closely shapes both the health and the livelihood outcomes for
Bangladeshi people.

https://bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-2021-managing-the-covid-19-pandemic/
https://bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-2021-managing-the-covid-19-pandemic/
https://bigd.bracu.ac.bd/publications/state-of-governance-in-bangladesh-2020-2021-managing-the-covid-19-pandemic/

2 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Moving Beyond Resilience: Aiming for
“Antifragility”

Dealing with a crisis like COVID-19 can also be an opportunity to
improve governance if the right strategies are taken. With greater
integration into a volatile global economy and at the sharp end
of climate change, Bangladesh is likely to face crises of similar
magnitude in the future. If Bangladesh wants to continue its
remarkable development progress, mere resilience—capacity
to cope with a crisis—is not enough. Bangladesh must govern
each stressful episode of volatility in ways that help systems
and institutions emerge stronger than before. In other words,
Bangladesh needs “antifragile”iii governance practices and
institutions. This requires moving away from highly centralized
decision-making to constructing decentralized public entities
that are empowered, efficient, resourced, and motivated to
innovate, experiment, and engage citizens in policymaking and
implementation to learn and feed their learning back into better
policies.

Figure 1.
Cumulative Confirmed COVID-19 Cases per Million People, 27 July 2021

Source: Johns Hopkins University CSSE COVID-19 data. https://ourworldindata.org/COVID-
cases#cumulative-confirmed-cases-per-million-people [Accessed 28 July 2021].

No data 10 1,000 5,000 10,000 20,000 40,000 >80,0005000 100

2021 | BIGD RESEARCH BRIEF | 3

COVID-19 continues to spread in Bangladesh in July 2021 (see Figure 2), and
The State of Governance in Bangladesh 2020–2021 report analyzes a fast-
changing scenario. It assesses the first year of the pandemic—analyzing how
the government responded to the crisis and why, identifying challenges, and
providing constructive recommendations at policy and programmatic levels. It
focuses on the governance aspects of public health, lockdown management, and
pandemic-related economic stimulus and relief programs. It takes a closer look
at the governance dynamics of responses in the ready-made garments (RMG)
industry. Through a case study of one low-income community in Dhaka, the report
also explores how communities came together to manage their own responses in
the face of vulnerability and inadequate support from the authorities.

Figure 2.
Daily New Confirmed COVID-19 Cases (Seven-Day Average), 27 July 2021

Source: Johns Hopkins University CSSE COVID-19 data. https://ourworldindata.org/COVID-cases
[Accessed 28 July 2021].

Jan 28, 2020 Apr 30, 2020 Aug 8, 2020

300

Nov 16, 2020 Feb 24, 2021 Jul 27, 2021

Nepal
World
Bangladesh

India
Pakistan

250

200

150

100

50

0

4 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Photo | UN Women/Fahad Abdullah Kaizer, licensed under CC BY-NC-ND 2.0

Sergeant
Rajia

Sultana
of Dhaka

Metropolitan
Police

2021 | BIGD RESEARCH BRIEF | 5

The Political Economy of Pandemic
Management in Bangladesh

KEY MESSAGES

The concentration of political power within the ruling Awami
League party and its strong incentives to demonstrate
development performance have shaped government capacity
and political commitment to tackle COVID-19.

The Bangladeshi state is stronger than ever, but still has
uneven power to enforce its policies.

A survey conducted in February 2021 on citizens’ perceptions
of COVID-19 governance found that the trust in the
government’s overall performance remained steady and its
perceived performance in COVID-19 management remained
positive among the citizens.

Citizens were more divided on specific policies and critical of
the government’s COVID-19 messaging, provision of testing,
lockdown management, and relief measures.

The framework used to analyze the governance of COVID-19 in Bangladesh
examines the state capacity—expertise in policymaking and effectiveness in
implementation, including material and human resources and communication
capabilities—and political commitment—demonstrated in the policy priorities;
the extent of transparency, openness, and collaboration in their implementation;
and the government’s willingness to take feedback, learn, and change how it
operates.iv

What governance challenges need to be addressed to build the “antifragile”
systems in Bangladesh? The report shows that how political power is distributed
and exercised shapes how successfully crises are governed in Bangladesh.
The dominance of the Awami League for over a decade is a critical factor. With
significant control of the state machinery—the civil administration, military, and
police—it has shaped the state’s policy response to the pandemic, including
lockdown and social distancing, use of testing, self-isolation and quarantine
measures, and the relief and economic stimulus programs. Civil society groups
and the media have some independence, but critical voices are frequently
silenced or criminalized. The prospect of electoral competition does not work
as a pressure on the Bangladesh Government to perform well in managing the
pandemic. With a firm hold on power, however, the government is motivated

6 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

to demonstrate its legitimacy by delivering high economic growth and real
improvements in the living standards of the citizens. “Performance legitimacy”
turns out to be the main engine driving Bangladesh’s pandemic policies.v
Government policies, historically and currently, have been successful to the
extent they have citizens’ acceptance and support. Policies that “go with the
grain” tend to be more successful in Bangladesh: the state simply lacks the
capacity to compel its citizens to do anything they do not want to do.

Three features of Bangladesh’s governance
arrangements have shaped pandemic policies:

1.	 dominance by a single party, which controls policymaking
and does not face immediate competitive pressures from a
credible opposition;

2.	 pursuit of “performance legitimacy” mainly through
demonstration of economic and human development; and

3.	 the current nature of the Bangladesh state, which, while
stronger than ever, remains comparatively weak and under-
resourced, and lacks the capacity to impose unpopular policies
on its citizens.

A national survey of 2,750 citizens unearthed their perceptions of pandemic
governance. Undertaken in February 2021, the survey found that a year into
the pandemic, citizens’ trust in government was steady; the government also
enjoyed a high level of general approval for its management of COVID-19. On
more specific issues—for example, trust in official statistics—citizens were more
divided. The positive perception recorded in February 2021 most likely reflects
the fact that difficult and unpopular policies, such as lockdowns, were short-lived
and lightly enforced while infection rates were still low. (The Delta variant did not
surge until May 2021.)

The report addresses the question of what this high level of “performance
legitimacy”—of stable and enduring economic growth and human development
progress—means. How might it incentivize political elites to “build back better?”
Will the state have learned the need to create more responsive and effective,
or “antifragile,” institutions? The report offers answers to these questions in
selected sectors.

2021 | BIGD RESEARCH BRIEF | 7

Health Sector Governance During COVID-19:
Capacity, Preparedness, and Response

KEY MESSAGES

Bangladesh had neither the policy framework nor the
infrastructure and personnel needed to mount an effective
pandemic response on the COVID-19 scale; the health
system is grossly under-resourced, and faced shortages of
staff and equipment.

Messaging from official public health agencies, such as the
Institute of Epidemiology Disease Control and Research
(IEDCR), was effective and trusted, but there was less trust
in official statistics of COVID-19 infection and death rates.

Preparation for the pandemic was centralized,
uncoordinated, and non-transparent; public procurement
was slow and marred by allegations of corruption.

The COVID-19 pandemic has the potential to increase
political commitment to health, as influential elites have
been affected by the weakness of public health provisions.

While emergency responses and risk communications have been previously
identified as weaknesses in Bangladesh—a country with a history of natural
disasters, epidemics, and food crises—these governance weaknesses have been
inadequately addressed. Disaster management in Bangladesh is guided by the
official National Disaster Management Plan (NDMP), which mentions pandemics
but provides no guidance for addressing them. The National Avian and Pandemic
Influenza Preparedness and Response Plan has not been updated since 2011.

In terms of basic infrastructure and personnel, the health sector in Bangladesh
is characterized by a severely inadequate supply of medical professionals,
hospital beds, and equipment per capita. Allocation and distribution of resources
for health services, including emergency procurement, have been inadequate;
testing kits and personal protective equipment (PPE) were in short supply;
and procurement was slow. Two months into the crisis, the government had
secured only 1,267 ventilators for its 166 million citizens. As of 13 April 2020,
only five oxygen cylinders were available for each upazila. At the same time,
the distribution of resources has been inequitable, and mainly directed towards
the capital and urban centres. Bangladesh, therefore, lacked both the policy
framework and the resource capacity to successfully respond to major health
emergencies like COVID-19.

8 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

The weaknesses of Bangladesh’s health sector response to COVID-19 are
reflected in the country’s low testing and vaccine rates compared to those in
other South Asian countries (see Figure 3 and Figure 4).

Figure 3.
COVID-19 Testing Rates in South Asia, Total per 1,000 Population, 23 July 2021
Source: https://ourworldindata.org/coronavirus-testing [Accessed 23 July 2021].

Figure 4.
COVID-19 Vaccine Doses Administered per 100 People, 27 July 2021
Source: https://ourworldindata.org/COVID-cases [Accessed 28 July 2021].

With 27 members and the health minister as the head of the committee, the
National Committee for Prevention and Control of COVID-19 was formed
on 1 March 2020 as the highest body for pandemic management. However,
accountability measures were not in place to ensure that the committee

Sri Lanka 203

120

71

328

45

0

Nepal

Pakistan

India

Bangladesh

50 100 150 200 250 300 350

Dec 2, 2020 Feb 24, 2020 Apr 15, 2021 Jun 4, 2021 Jul 27, 2021

Nepal

World

Bangladesh

India

Pakistan

50

40

30

20

10

0

https://ourworldindata.org/COVID-cases

2021 | BIGD RESEARCH BRIEF | 9

18

11

19

22

29

20

51

40

40

9

17

17

functioned properly. During peak COVID-19 transmission from March till July
2020, the committee only met three times. It appears that many important
pandemic-related policy decisions taken in 2020—for example, regarding factory
reopening and resuming prayers at mosques—were not discussed and debated in
the committee.

Public health scientific communities and civil society groups reported having
limited substantive participation in policy discussions. Health communication
between state agencies and the public, while often effective, was widely seen
as non-transparent. Attempts were made to control information regarding the
spread of the infection, transmission levels, and resource availability. Some 88
people, including journalists and cartoonists, were arrested in 79 incidents on
charges of spreading “rumours” and “false information about COVID-19.” This
resulted in mistrust among the public, affecting their responses to public health
regulations. This explains why about a third of the respondents in the citizens’
perceptions survey believed that the actual COVID-19 statistics were higher than
the official figures (see Figure 5).

Figure 5.
Citizens’ Level of Trust in Government Statistics—How Accurate Are the Official
Statistics About Infection and Fatality Rates

Source: BIGD Citizens’ Perceptions of COVID-19 Governance survey, 2021.

Youth

Youth

General

GeneralIn
fe

ct
io

n
ra

te

Percentage

The actual statistics are much higher

Fa
ta

lit
y

ra
te

Low-income urban
community

Low-income urban
community

0 20 40

13

6 18

11 23 49 13

46 26

19 44 21 3

3

1

3

60 80 100

The actual statistics are higher
The statistics are accurate The actual statistics are lower
The actual statistics are much lower

4

4

10 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

During the second wave in 2021, the government seems to have incorporated
some learning from the first year of the pandemic. The Directorate General of
Health Services (DGHS) instructed all hospitals across the country to prepare
for a fresh wave of infections. Civil surgeons and medical colleges were asked
to prepare intensive care units (ICUs) for impending COVID-19 patients. More
coordination was apparent. The director-general of DGHS consulted with the
directors of all hospitals in Dhaka and divisional cities for an update on hospital
capacity. A number of public and private hospitals created central oxygen supply
systems to support their COVID-19 wards. By March 2021, the number of
general beds for COVID-19 patients at government hospitals in the city rose to
5,539 from 3,329. At the same time, however, faith in the governance of health
was undermined by investigative reportage, particularly by Prothom Alo, into
corruption in the ministry, which gained international visibility when a prominent
journalist was arrested in relation to the scandal.

Despite a whole year of experience in dealing with COVID-19, the policy
responses remained “reactive” during the second and third waves. The
government failed to act in a timely and coherent way to implement a lockdown,
impose a travel ban, and close the border. Though the possibility of the spread
of the Delta variant in the border districts was common knowledge, emergency
health supplies were not made available, and the procurement was slow. Also,
the policy decisions regarding infrastructure deployment were unwise; for
instance, 12 COVID-19 facilities were shut down by the DGHS due to the poor
turnaround of patients during this phase. After the initial success, the vaccination
became slow; only about 2.4% of the population were fully vaccinated and 3.7%
had the first dose by 24 July 2021 (see Figure 4).

2021 | BIGD RESEARCH BRIEF | 11

A
rickshaw
puller in

Dhaka
during the
COVID-19
pandemic

12 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

KEY MESSAGES

Bangladeshis welcomed the first lockdown in 2020, fearful of the
virus and knowing the weaknesses of the health system; many
thought it should have started sooner.

Official communications were confusing and inconsistent,
creating uncertainty and enabling further viral infection as
citizens travelled to and from their district homes.

The public consensus was that lockdown could only work if
people received relief; officials did not enforce lockdown strictly
knowing that people needed to work to eat.

The announcements and provisions for the 2021 lockdown
showed that the government had learned its lessons; yet, the
challenge of providing relief for those who need it remains
unresolved.

COVID-19 Lockdown in Bangladesh:
A Governance Perspective

The use of lockdown, one of the primary tools for containment, was closely
shaped by politics and governance. The World Health Organization (WHO)
declared a global public health emergency on 30 January 2020, but in
Bangladesh, restrictions were only announced after the first COVID-19 case was
recorded on 8 March 2020. Initially, all educational institutions were closed,
and a local lockdown was imposed in Shibchar Upazila of Madaripur where
several cases of infection were found. The government then announced a 10-
day countrywide shutdown from 26 March 2020. Local lockdowns increased
in number, and by the end of April, 60 out of 64 districts in Bangladesh were
under complete or partial lockdown. However, the countrywide shutdown was
announced as a “general holiday,” which initially created confusion about the
nature of restrictions and encouraged people’s movement.

2021 | BIGD RESEARCH BRIEF | 13

The lockdown officially lasted 66 days and was lifted on 31 May 2020. Public
transportation remained restricted, and public gatherings were banned. Public
opinion and expert reactions to the lockdown were mixed, as people debated
the trade-off between the risks of the loss of livelihood and income and the
possibilities of containing transmission. How appropriate was the lockdown in
the socioeconomic context of Bangladesh? How successfully was the lockdown
declared, enforced, and withdrawn? And why was it eased at a time of rising
COVID-19 infection rates? Analysis indicates that the government not only lacked
the capacity but also the political will to enforce the lockdown because of broad
public sympathy with the millions who were suffering economically due to the
lockdown. The military and the police were visible, but force was used on rare
occasions, reflecting the authority’s understanding of the dire economic situation
of the citizens.

The second lockdown in July 2021, however, was characterized by more specific
directives and initiatives; it seems that at least some learning from 2020
lockdowns was used in devising new mechanisms in 2021. A more accurate term
was used by the government, replacing the confusing “general holiday” used in
2020. The 2021 lockdown directives have also been more specific and stricter,
specifying which institutions were to remain closed and introducing provisions
such as the “movement pass” for essential travel. Yet, many lessons seem to
remain unused, as evident from Figure 6.

After living with the pandemic for almost a year, citizens’ perceptions of and
responses to the lockdown had also changed by 2021. When infection rates did
not escalate during winter, contrary to what was anticipated, people and the
government seemed to become relatively complacent. Social distancing and
precautionary measures were not strictly followed. As the vaccination drive began
in January 2021, people’s movement increased, and health protocols were not
followed as strictly. Many people wanted to abandon restrictions on movement
and social gatherings. And for low-income people, the choice between public
health safety and livelihoods had become untenable.

Lockdown measures were never fully abandoned, nor were people placed under
strict restrictions, as was the case in countries like China. But the escalating
caseload with the surge of the Delta variant since May 2021 has left no choice for
the government but to enforce a strict lockdown. How long this can last depends
on the government’s desire to maintain its “performance legitimacy” through
proper management of the pandemic—saving both lives and livelihoods. This will
require providing immediate relief support during the lockdown for the tens of
millions of people who depend on daily wages. As the report shows, performance
has often been compromised by limited public spending; a lack of state capacity
to govern social protection measures effectively and transparently, especially
relief; and by the unequal distribution of political power among different groups of
citizens, which means that some lives and livelihoods carry more political weight
than others.

14 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

LO
CK

DO
W

N
 C

LE
AR

LY
 D

EF
IN

ED
Lo

ck
do

w
n

la
be

lle
d

as
 “r

es
tr

ic
tio

ns
”

in
st

ea
d

of
 “g

en
er

al
 h

ol
id

ay
”

LA
CK

 O
F

CO
O

RD
IN

AT
IO

N
Di

ffe
re

nt
 g

ov
er

nm
en

t a
nd

 n
on

-g
ov

er
nm

en
t

in
st

itu
tio

ns
 s

til
l l

ac
ke

d
co

or
di

na
tio

n

SU
DD

EN
 L

O
CK

DO
W

N
Pe

op
le

 a
nd

 o
rg

an
iz

at
io

ns
 d

id
 n

ot
 g

et

tim
e

to
 p

re
pa

re

SP
EC

IF
YI

N
G

 O
RG

AN
IZ

AT
IO

N
AL

 R
ES

TR
IC

TI
O

N
S

Cl
ea

rly
 c

at
eg

or
iz

in
g

w
hi

ch
 in

st
itu

tio
ns

 a
re

 to

re
m

ai
n

op
en

 o
r c

lo
se

d

ST
RI

CT
ER

 L
AW

 E
N

FO
RC

EM
EN

T
Sh

op
s

an
d

pe
op

le
 w

er
e

fin
ed

 fo
r n

ot

fo
llo

w
in

g
sa

fe
ty

 m
ea

su
re

s

N
O

T
PR

EP
AR

IN
G

 F
O

R
H

O
LI

DA
YS

Ei
d

tr
av

el
 re

st
ric

tio
ns

 w
er

e
ag

ai
n

po
or

ly
 m

an
ag

ed

EL
EC

TI
O

N
 P

O
ST

PO
N

EM
EN

T
El

ec
tio

ns
 p

os
tp

on
ed

 u
nt

il
fu

rt
he

r n
ot

ic
e

an
d

la
te

r r
es

ch
ed

ul
ed

 to
 J

un
e

RE
LA

XI
N

G
 R

ES
TR

IC
TI

O
N

S
UN

DE
R

PR
ES

SU
RE

G
ui

de
lin

es
 w

er
e

re
la

xe
d

un
de

r p
ub

lic
 p

re
ss

ur
e/

pr
ot

es
t

M
O

VE
M

EN
T

PA
SS

Di
sc

ou
ra

ge
 u

nn
ec

es
sa

ry
 p

ub
lic

m

ov
em

en
t

LA
TE

 P
LA

N
S

O
N

 R
EL

IE
F

N
o

re
lie

f d
is

tr
ib

ut
io

n
pl

an
s

w
er

e
ta

ke
n

in
iti

al
ly

What seems to be learned and acted upon
What learning seems to be lost

1
1

5432
2 3 4 5

Fi
gu

re
 6

.
Le

ss
on

s
Fr

om
 th

e
Fi

rs
t L

oc
kd

ow
n

So
ur

ce
: C

ha
pt

er
 a

ut
ho

rs
’ a

na
ly

si
s

2021 | BIGD RESEARCH BRIEF | 15
Photo credit |
Photo | UN Women/Fahad Abdullah Kaizer, licensed under CC BY-ND 2.0

A woman
taking a

packet from
each section

of essential
food items

during a
relief aid

distribution
program

16 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Achievements and Challenges in the
COVID-19 Relief Program

KEY MESSAGES

The government committed to a major relief initiative during
the 2020 lockdown, establishing implementation committees
and experimenting with digital cash transfers and hotlines for
feedback.

Ninety-two per cent of the citizens surveyed knew of government
relief in their area; private and community initiatives were also
common, but relief from non-governmental organizations (NGOs)
was only noted by 12% of respondents.

Public information about the relief program was limited;
beneficiary selection and relief delivery processes were opaque
and unaccountable to citizens, often managed by local political
party people.

Citizens were divided on whether relief went to the right people,
with many believing that nepotism and corruption left many
deserving people out of the beneficiary lists.

The COVID-19 pandemic is an opportunity for reforming the social
protection system to cover all those who need protection during
crises, in ways that protect and advance Bangladesh’s human and
economic development achievements.

COVID-19 has also put Bangladesh’s disaster and relief management experience
to the test. The report draws on qualitative and quantitative data to explore
the nature and performance of the relief regime and to assess whether and
how the government met citizens’ expectations of relief. A massive effort was
made to deliver relief to those who needed it, ultimately involving some half a
million actors in relief distribution. Local political representatives were the most
important link in the system, but widespread failure to ensure a transparent and
fair beneficiary selection and distribution undermined the effort.

2021 | BIGD RESEARCH BRIEF | 17

Figure 7.
Perceived Relief Support Providers: Who Provided Relief in Your Area?

Source: BIGD Citizens’ Perceptions of COVID-19 Governance survey, 2021.

While the scale of the relief effort was considerable, the relief program,
from design to implementation, was troubled by weak governance—a lack of
transparency and accountability. Perceptions of corruption and lack of trust in
political representatives created further obstacles. Partnerships and coordination
between the government, NGOs, and civil society were limited and weakly
organized. Hopes that digital databases would resolve the problem of beneficiary
selection have not been met.

Respondents complained that relatives and supporters of local political
representatives were favoured with information and in beneficiary selection
processes. The respondents struggled to find reliable information related to relief
distribution. Moreover, the plan to implement over 100,000 helpline numbers
to seek information or request relief was not carried out. Many citizens thought
that the poorest suffered disproportionately from a lack of connection to political
elites.

“It is better to say that I had to ‘earn’ the relief; it was not ‘provided’ by
anybody. When I could not operate my van during the lockdown, first
I went to the Union Parishad (UP) members for relief. They told me
that relief was exhausted. So, I went to the UP chairman, who was also
unhelpful. I then went to the Upazila chairman, who put his signature
on the back of my National Identity Card (NID) copy and sent me back
to my local member. I finally received only 7.5 kgs of rice by the grace of
the chairman’s recommendation.”

—A van driver in a peri-urban area

Government Non-
governmental
organizations

Fr
eq

ue
nc

y
(p

er
 c

en
t o

f
re

sp
on

de
nt

s)
92

2,500

12

40
30

10

46

1

Political
parties

Community
initiatives

Voluntary
organizations

Personal
initiatives

Other
(specify)

2,000

1,500

1,000

500

0

18 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Only about 14% of the respondents believed that the relief distribution was
entirely corruption-free (see Figure 8).

Figure 8.
Views on the Governance of the Relief Program: Among the Following
Statements, Which is Closest to Your Opinion?

Source: BIGD Citizens’ Perceptions of COVID-19 Governance survey, 2021.

Some NGOs and civil society organizations (CSOs) carried out their own relief
efforts, but this was deemed vastly inadequate considering what was needed.
Interviews with key personnel from large NGOs revealed that a lack of flexibility
in budget provisions and small contingency funds prevented NGOs from
contributing immediately and on a large scale.

Lack of coordination between the government and non-state actors was also
a concern. In executing the national relief effort, the government failed to
draw on the immense social capital of the NGOs, CSOs, and community-based
organizations (CBOs) in Bangladesh. During the second wave of the pandemic in
2021, the government announced large provisions through relief programs and
open market sales (OMS). Realizing its limited capacity in beneficiary selection
from the last time, the government promised digital cash transfer to the same
3.6 million verified recipients from 2020. It also used its existing hotline number
333 to receive requests for aid. Despite attaining some new lessons, relief efforts
were slow and only confirmed a while after the lockdowns began, showing a lack
of preparedness and coordination between government entities. The absence
of an authentic database of beneficiaries was a crucial deficit and will affect
adversely in future disasters.

67%

11%

8%
14%

The relief distribution was entirely
corruption-free

There were some irregularities and
corruption involved in the distribution

The distribution process was
very corrupt

Do not know

2021 | BIGD RESEARCH BRIEF | 19 Photo | International Monetary Fund, licensed under CC BY-ND 2.0

Raja Mia, Mrs
Beauty, and their

seven-year-old
son Bishal in

their home in
Dhaka during

the COVID-19
pandemic

20 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

KEY MESSAGES

Analysis indicates that the economic stimulus package was
oriented to “growth sectors” at the expense of protecting
vulnerable groups from the shock.

The overall package allocated medium and large businesses with
sizeable stimulus packages, while social protection coverage and
provisions were kept low.

This bias towards “growth sectors” reflects the absence of
popular or electoral pressures and the prominence of business
interests in political decision-making.

The bet on businesses has not paid off—utilization rates for
business stimulus packages are low; the resources could have
been better allocated directly to pro-poor social protection.

Economic Support in Response to COVID-19
and the Quest for Political Legitimacy

Analysis of the government’s stimulus package—to mitigate the economic
stress of COVID-19 and provide relief to affected communities—reveals its
strong bias towards growth orientation and relative neglect of the protection of
vulnerable groups. Findings demonstrate that the consequence of this bias has
been deleterious for the people and that the rationale for this bias resides in the
realm of the political economy of governance. Specifically, the report argues that
growth orientation was a deliberate choice dictated by what the present regime
perceives to be the foundations of its political legitimacy. Additionally, poor
utilization even months after package distribution, disproportionate emphasis
on large scale enterprises, and relative neglect of small enterprises deepened
the divide between growth-oriented vs protection-oriented COVID-19 stimulus
package targeting.

2021 | BIGD RESEARCH BRIEF | 21

Protection
oriented

Growth
oriented

3.16

0.80

Figure 9.
The Size of Growth-Oriented vs Protection-Oriented Stimulus Package as a
Percentage of Gross Domestic Product (GDP)

Source: Chapter authors’ analysis, based on data from the Ministry of Finance.

The impact of this lopsided orientation was seen largely on the livelihoods of poor
workers who have been left with little social protection. There was no emphasis
on employment generation in the plan, which left little space for substantial
indirect support through the revival of livelihoods.

3.50

0.00

0.50

1.00

1.50

2.00

2.50

3.00

Pe
rc

en
ta

ge
 o

f g
ro

ss

do
m

es
tic

 p
ro

du
ct

22 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Photo | UN Women/Fahad Abdullah Kaizer, licensed under CC BY-ND 2.0

An apparel
worker

applies her
trade while
adhering to

COVID-19
health

guidelines

2021 | BIGD RESEARCH BRIEF | 23

A Closer Look at the Ready-Made Garments
Industry: Uncertainty, Joblessness, and
Vulnerability Due to COVID-19

COVID-19 has highlighted how Bangladesh’s dependence on a single export
sector makes it extremely vulnerable to the effects of global crises: apparel
exports declined by 85% in April 2020,vi creating havoc on an industry that
brought in 84% of export earnings, contributed 20% of gross domestic product
(GDP), and employed more than 2.4 million workers in 2020.

Factory owners are a powerful interest group in national politics and decision-
making. RMG’s contribution in employment creation and national growth, as
well as foreign exchange earnings, renders considerable clout to the sector over
state resources and support. Business owners were able to mobilize the state
effectively to ensure government support and resources during the COVID-19

KEY MESSAGES

The pandemic highlighted Bangladesh’s over-dependence on
RMG exports.

It has also shown that international brands continue to treat
Bangladeshi workers as disposable, jettisoning completed orders
without compensation.

Garment factory owners enjoy close relations with political power
and benefited from a rapidly announced stimulus package, in
theory, to pay workers’ wages.

Directives and public health provisions for RMG workers were
unclear, inadequate, and unenforced, as were regulations on
wages and layoffs.

Workers continue to struggle for their most basic rights; trade
unions continue to face obstacles and violence when they try to
organize workers. The pandemic laid bare the vulnerabilities of
workers who lack voice and organizational strength.

24 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Photo | BIGD, BRAC

pandemic. Although the government provided a financial stimulus package aimed
to protect workers’ wages, the most vulnerable workers could not be supported.
One-third of RMG factories were eligible but had not applied for the stimulus
loan, some did not need it, while others withheld it due to the complicated
procedure.vii Besides, the conditions of the stimulus package—for example, 80%
export requirement—systematically excluded small and non-exporting firms and
their workers. In addition, there was a lack of transparency and accountability in
implementing the package.

The government was also not entirely successful in ensuring health and
safety following the COVID-19 health guidelines or in stopping layoffs and
retrenchments. RMG workers suffered from uncertainties about employment,
continued working under possibly unsafe conditions, and faced job losses without
entitlements to any social protection. RMG workers and trade unions struggled
to achieve basic rights such as full wages and safety at work. They are not united
or strong enough to negotiate better outcomes for workers from the employers
or the government in the face of the overwhelming strength of RMG business
interests and their relationship with political and state actors. As many workers
struggle to cope with the effects of cancelled orders, layoffs, lockdowns, and
illnesses, the stark realities of weak labour rights in global value chains lay bare
by the pandemic.

2021 | BIGD RESEARCH BRIEF | 25

Urban Governance From Below:
A Case of COVID-19 Response of A Low-
Income Urban Community in Bangladesh

KEY MESSAGES

Initially, there were fears that people living in low-income urban
settlements were more vulnerable to COVID-19 due to the high
population density.

In-depth ethnographic research in Korail, an informal urban
settlement in Dhaka North, shows how communities deployed
their own resources and authority to govern the pandemic locally.

While the state was seen as indifferent to their vulnerability,
residents themselves initiated several robust medical and non-
medical measures to tackle the pandemic.

With a focus on citizen’s experience of COVID-19 policies and state directives, the
report provides an in-depth analysis of how communities sought to provide local
governance of the crisis, through an ethnographic study of Korail, a low-income
urban neighbourhood in Dhaka North.

It had initially been claimed that the COVID-19 crisis was likely to be
disproportionately harmful to residents of low-income urban areas, where
cramped conditions and precarious livelihoods could cause higher transmissibility
and fatalities. The Bangladeshi media reported that low-income communities
were uninformed about and not compliant with health directives, portraying
them as potential vectors of the disease for the entire city. However, though
COVID-19 cases and deaths in different clusters of Bangladesh increased rapidly
through 2020, surprisingly few cases were reported in the informal settlements.
A systematic COVID-19 test in Korail—the largest informal settlement in
Bangladesh—found a lower infection rate than elsewhere in the city.viii

A range of initiatives was taken by the Korail residents to keep themselves safe
from the virus, at personal, household, and community levels. Though some
measures did not have a scientific foundation—for example, having thankuni pata
(Centella asiatica), a herb, for preventing the disease, they took many robust
measures, like hand-washing, washing clothes every time after returning home,
and restricting movement from outside and within the community. But eventually,

26 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

the residents of Korail had to make the hard choice to pursue their livelihoods
as they could not afford to stay at home. Besides, low rates of infection through
2020 gradually made the residents more confident to relax their measures. While
the epidemiological puzzle of the low incidence of COVID-19 in low-income urban
communities remains unresolved, ethnographic research in Korail reveals how,
in the context of indifference from the state, the residents themselves initiated
several robust medical and non-medical measures to tackle the pandemic. It
demonstrates their collective agency and the power of community governance
from below, through informal and adaptive responses to a crisis.

Recommendations
The State of Governance in Bangladesh 2020–2021 report recommends that
the government should build on Bangladesh’s strengths, making the most of
the nation’s robust capacities for disaster response and social protection, and
its enduring tradition of state-society partnerships and citizen participation. It
also needs to act fast to plug the gaps by investing in health systems and their
governance, and reorienting economic policies to protect people, rather than GDP
growth rates. The government also needs to practice 21st century statecraft in
order to develop an open and inclusive policymaking process that is needed to
build “antifragile” institutions.

1. Build on Bangladesh’s Strengths

How successfully the ongoing COVID-19 pandemic and future shocks can be
governed will depend on how successfully Bangladesh is able to maximize its
existing strengths.

Tried and tested disaster management response

Bangladesh has tried and tested capacities for managing natural disasters. The
government should build on what it has learned from previous successful disaster
management experiences to develop broader capacities to prepare for, detect,
develop, and deliver policies that protect people from other kinds of disasters—
global financial crises, climate change-related disasters, migration and refugee
crises, food price shocks—as well as pandemics. Bangladesh has faced all these
disasters just within the first 20 years of the 21st century. The country needs to
be well-prepared to face these shocks and emerge from each fresh crisis with a
stronger political will and administrative capacity to protect its people.

2021 | BIGD RESEARCH BRIEF | 27

RECOMMENDED ACTION

The Bangladesh Government should resource, empower, and incentivize
relevant government agencies and actors to build broader crisis
management capacities and institutions, oriented towards action on a
broader range of potential shocks. The government should undertake a
learning approach to assess why and how it has succeeded with natural
disaster and food crisis management and apply that learning to prepare
for future crises.

Functioning system of social protection

A crisis like COVID-19 can push many millions into poverty, and all Bangladeshis
are at risk. However, Bangladesh has an increasingly stronger and coherent
system of social safety nets. The administrative and logistical capacities to deliver
relief during crises are functional. The government should be able to rely on the
social protection system to keep people from regressing into poverty when they
face livelihood shocks. Social protection can protect against poverty and hunger,
but also against losses in other areas of human development and wellbeing, such
as keeping children in education and ensuring citizen’s access to healthcare.
Reliable and predictable access to cash or food support helps people manage
crises better and builds trust between citizens and their state.

However, apart from inadequate coverage, both in terms of population groups
and amount of support, the social protection system in Bangladesh suffers from
a number of issues, including widespread perceptions of corruption due to the
perceived politicization of beneficiary selection and distribution mechanisms.
In addition, data management has been a major problem in the system that
prevented the government from creating a correct beneficiary list during the
pandemic.

RECOMMENDED ACTION

The Bangladesh Government should prioritize social protection for all
Bangladeshis. It is time for Bangladesh to consider universal social
protection. Particularly during mass livelihood shocks such as the
pandemic, transportation should be sufficient to enable all people,
including formal and informal sector workers, to weather the shock and
not regress economically. A bolder vision of social protection should
also incorporate unemployment insurance/benefits for both formal
and informal sectors, as a part of the National Social Security Strategy
(NSSS).

The best way of tackling the problem of corruption, perceived or
otherwise, is to improve the transparency and the accountability of
social protection systems—for example, by enabling independent
monitoring and scrutiny of decision-making with implementation and

28 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

establishing grievance redress mechanisms that citizens can use. During
the COVID-19 pandemic, the government has experimented with a
range of alternative social protection models; now is the time to identify
strategies for scaling up with full accountability. Technical solutions,
e.g., digitization, have failed to overcome the problem, indicating
that governance problems—lack of coordination among agencies and
accountability failure—must be addressed first. Progress towards
reformed social protection, as envisaged above, can hardly be made
without governance reform.

State-society partnerships and citizen participation

Historically, Bangladesh is rich in social capital; it has innovative civic and social
organizations with the capacity and mandate for advancing human welfare,
ranging from internationally recognized NGOs to tens of thousands of local
NGOs, community groups, labour organizations, and sector-specific clubs and
associations. The government has a history of successful collaborations and
partnerships with such non-state actors for providing a range of public goods and
engaging citizens in nation-building and crisis management.

During the pandemic, at local levels across the country, non-state actors and
citizens partnered with the government in facilitating and providing relief,
combating misinformation, and supporting compliance with public health
measures. Yet, more could have been achieved with a stronger and more
collaborative framework for partnerships between state and non-state actors—
not supplementing each other’s roles but utilizing the unique advantages, such
as government resource and distribution mechanism and NGOs’ grassroots
mobilization networks—to achieve goals not achievable by any actor on its own.
With greater freedom and more official support to work with communities and
members, non-state actors could create synergy with government efforts. This
will be of crucial importance in the vaccination drive, which the government is
capable of delivering efficiently, building on its well-known successes with child
immunization in partnership with non-governmental partners.

RECOMMENDED ACTION

The government should build on Bangladesh’s long and successful
history of state-society partnerships and revise its approach to non-
state actors. Leveraging these major assets in social capital will require
the government to provide more space, freedom, and active support to
the non-state actors, as necessary. The government should review how
laws restrict freedoms of speech and association for non-state actors,
thereby limiting their ability to deliver and advocate for social reform.
The government should also realize that scrutiny and criticism are
necessary for improving performance. Relevant civic groups and subject-
matter experts should be empowered to monitor and shape public
policies, ensuring representation as well as accountability.

2021 | BIGD RESEARCH BRIEF | 29

2. Plug the Gaps

Despite significant efforts in managing the pandemic, key deficiencies or gaps
can be observed in the effort, particularly in the health sector and protection of
the vulnerable people.

Health sector investment and governance

As public health institutions in Bangladesh improved in performance and
logistics over the years, citizens broadly trusted public health messaging and
information—a vital resource during a crisis like COVID-19. However, these
improvements proved vastly inadequate in managing the pandemic. Efforts to
decentralize testing, treatment, and vaccination have been under-resourced and
weakly regulated. Shortages of trained health workers, hospital beds, equipment,
and therapeutics—all point to gross underinvestment in the nation’s health sector.
While elite support for investments in public health has to date been marginal,
the forced reliance of the elites on domestic health services during the pandemic
will, one can hope, encourage them to reconsider this neglect.

RECOMMENDED ACTION

The government must invest more heavily in health to reduce the
vulnerability to future pandemics. A system should be in place to learn
about citizen’s needs, expectations, and complaints about health
services and it should be more proactive in improving the service quality.
In addition, the health sector suffers from problems of weak regulation
and influence of powerful interest groups. With the pandemic as a
persuasive impetus, the government should address the incentives of
the health system staff, including improving working conditions and
holding powerful interest groups within the government accountable for
procurement, licensing, and so on.

Economic policies for people, not just GDP growth

The government acted swiftly to develop a stimulus package for cushioning the
country from the economic shocks of COVID-19. However, the policy prioritized
the protection of aggregate growth and growth-producing sectors; the stimulus
package was directed towards large, export-oriented industries and their owners.
Vulnerable citizens, like the urban poor and micro and small enterprises, seemed
to be neglected in the package. This was short-sighted, because if citizens face
rising poverty and uncertainty, GDP growth cannot be sustained, nor can progress
on human development.

30 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

RECOMMENDED ACTION

The government should work with CSOs, non-state actors, and other
relevant stakeholders, including subject-matter experts, to establish
principles and practices for inclusive and sustainable economic stimulus
packages during crises. The creation of committees that are diverse,
representative, and inclusive, representing a variety of perspectives
and expertise, is essential to identify and design appropriate responses
and ensure that all vulnerable groups’ concerns are taken into account.
For example, the representation of farmers, factory workers, informal
sector workers, and women in the policymaking process would make the
process more transparent and accountable to citizens.

3.	 Practice 21st Century Statecraft to Strengthen Institutions

“Historically, pandemics have forced humans to break with the past
and imagine their world anew. This one is no different. It is a portal, a
gateway between one world and the next.”

—	Arundhati Roy, “The Pandemic Is a Portal” in Azadi: Freedom. Fascism. Fiction., Penguin
Random House India, 2020 (p. 214)

The crises that Bangladesh has faced during the 21st century, particularly the
COVID-19 pandemic, signal the dire need for statecraft that builds towards
“antifragility”—enabling institutions and actors to be more prepared, innovative,
and responsive in the face of crises.

Open and inclusive policymaking

In key respects, COVID-19 has revealed Bangladesh’s deviation from the more
open and inclusive policy processes of the 1990s and early 2000s. The report
highlights how, in key sectors, policymaking was not always inclusive, leaving
decision-making power concentrated within specific sections of the government,
particularly the top leadership, in the first year of the pandemic. A systematic
approach to enable citizen participation in policymaking was lacking and non-
state actors, such as trade unions, CSOs, and NGOs, including groups with
expertise on public health or social protection, were inadequately involved
in policymaking. News media and advocacy groups expressed fear of being
criminalized when reports on mismanagement and irregularities in COVID-19
governance were attempted.

2021 | BIGD RESEARCH BRIEF | 31

RECOMMENDED ACTION

The government must establish effective, meaningful channels for
organized citizen participation in policymaking, monitoring, and
feedback. As mentioned earlier, the government must also recognize
and acknowledge the value of informed critics in improving their
performance, rather than criminalizing their critics. Various transparency
and accountability mechanisms, such as public disclosure of information
on allocation and use of financial stimulus, should be put in place.

Antifragile institutions

An “antifragile” state must constantly innovate and adapt based on first-hand
experience and feedback on the ground. It must also be able to institutionalize
and use the learning in future, when needed, and adapt based on the new
situation. Antifragility requires empowering implementing and downstream
agencies and promoting a culture of learning and improvement.

RECOMMENDED ACTION

Decentralizing power

There is a need to empower local governments, independent agencies,
and ministries. Local states must have the operational freedom to
customize interventions based on local needs. To cope with future
crises, the government must eschew the strategy of one-size-fits-all.
Adaptive governance process and decentralized authority can cope with
contingent and local needs.

RECOMMENDED ACTION

Learning and improving state capacity

A functional system of feedback, civil servants equipped to tackle crises
with flexibility and authority, and politicians informed and enabled to
support—a learning and improving state possessing such characteristics
can successfully cope with the effects of a systemic crisis like
COVID-19, by following an adaptive governance strategy. Such strategy
is predicated on the state’s dynamic risk/vulnerability assessment
capability, strong synergy with the local communities, and the existence
of efficient community-based feedback mechanisms. Institutional
reforms to attain such goals will help embed antifragile elements within
the state institutions, thus making it fit for future crises.

32 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

Endnotes

i	 https://www.un.org/en/coronavirus/un-response [Accessed 26 March 2021].

ii	 Barnett-Howell, Z., & Mobarak, A. M. (2020). The value of social distancing is not
equally distributed. Vox. https://voxeu.org/article/value-social-distancing-not-
equally-distributed

iii	 Taleb, N. N. (2012). Antifragile: Things that gain from disorder. Random House.

iv	 This is a “political settlements” framework for analyzing the political economy of
inclusive development. See Sam, H., Sen, K., & Bukenya, B. (2015). Exploring the
politics of inclusive development: Towards a new conceptual approach. In The politics
of inclusive development: Interrogating the evidence (pp. 3–34). Oxford: Oxford
University Press.

v	 Hassan, M. (2013). Political settlement dynamics in a limited-access order: The case
of Bangladesh. Effective States and Inclusive Development Research Centre. https://
www.effective-states.org/wp-content/uploads/working_papers/final-pdfs/esid_
wp_23_hassan.pdf

vi	 Ovi, I. H. (2020, May 7). Exports shrink 83% in April. Dhaka Tribune. https://www.
dhakatribune.com/business/economy/2020/05/07/exports-shrink-83-last-month

vii	 Moazzem, K. G. (2021, May 8). Corporate accountability practices in the RMG sector
could ensure workers’ well-being during the COVID pandemic period. Centre for Policy
Dialogue. https://cpd.org.bd/corporate-accountability-practices-in-the-rmg-sector-
could-ensure-workers-well-being-during-the-COVID-pandemic-period/

viii	 International Center for Diarrhoeal Disease Research, Bangladesh. (2020). The
IEDCR and partners share insights on the prevalence, seroprevalence and genomic
epidemiology of COVID-19 in Dhaka city. https://www.icddrb.org/quick-links/press-
releases?id=97&task=view

https://www.un.org/en/coronavirus/un-response
https://voxeu.org/article/value-social-distancing-not-equally-distributed
https://voxeu.org/article/value-social-distancing-not-equally-distributed
https://www.effective-states.org/wp-content/uploads/working_papers/final-pdfs/esid_wp_23_hassan.pdf
https://www.effective-states.org/wp-content/uploads/working_papers/final-pdfs/esid_wp_23_hassan.pdf
https://www.effective-states.org/wp-content/uploads/working_papers/final-pdfs/esid_wp_23_hassan.pdf
https://www.dhakatribune.com/business/economy/2020/05/07/exports-shrink-83-last-month
https://www.dhakatribune.com/business/economy/2020/05/07/exports-shrink-83-last-month
https://cpd.org.bd/corporate-accountability-practices-in-the-rmg-sector-could-ensure-workers-well-be
https://cpd.org.bd/corporate-accountability-practices-in-the-rmg-sector-could-ensure-workers-well-be
https://www.icddrb.org/quick-links/press-releases?id=97&task=view
https://www.icddrb.org/quick-links/press-releases?id=97&task=view

2021 | BIGD RESEARCH BRIEF | 33

34 | BIGD RESEARCH BRIEF | 2021

The State of Governance in Bangladesh 2020–2021

