

  Brunei Darussalam


Brunei Darussalam


Updated October 21, 2020

Brunei Darussalam

The State of Brunei Darussalam (Brunei) is located on the

Pacific Partnership (CPTPP) in 2018, and the proposed

northwest coast of the Island of Borneo, and is bordered

Regional Comprehensive Economic Partnership (RCEP),

and bifurcated by eastern Malaysia. Brunei is a small

Brunei has a history of advocating trade and investment

country with a land mass of 2,226 square miles (slightly

liberalization in the region.

larger than Delaware), possesses substantial oil and natural

gas reserves, and is located along the strategically and

Figure 1. Map of Brunei Darussalam

economically important sea lanes of the South China Sea.

Brunei is a predominately Sunni Muslim state with a

population of more than 420,000, consisting of mostly

ethnic Malays and a substantial ethnic Chinese minority.

The capital city is Bandar Seri Begawan.

Brunei is a constitutional monarchy, headed by Sultan Haji

Hassanal Bolkiah, who is both head of state and Prime

Minister, as well as Minister of Finance, Defense, and

Foreign Affairs and Trade. The Sultan is one of the world’s

wealthiest men. He is advised by a 13-member cabinet,

which underwent a major reshuffling in January 2018, as

well as a Religious Council, Privy Council, and Legislative

Council, all of whom are appointed by the monarch.

Brunei’s legal system is based on a combination of British

common law and Indian penal code. Its legal system was

amended in 2014 to include Islamic law (sharia or locally,

syraiah).

According to its Department of Economic Planning and

Statistics (DEPS), Brunei’s GDP in 2019 was 18.4 billion


Bruneian dollars, or approximately US$13.5 billion. Its per

Source: CRS, adopted from ArcGIS and National Geographic

capita GDP in 2019 was 40,000 Bruneian dollars, or

Brunei is a member of several multilateral organizations of

approximately US$29,400. Brunei’s economy is dominated

interest to the U.S. government, including:

by the extraction and export of crude oil and natural gas,

which provide about 60% of the country’s gross domestic

 Asia-Pacific Economic Cooperation (APEC)—the 21-

product (GDP). The government uses revenue from the

member forum was founded in 1989 for the purpose of

state energy company, Brunei National Petroleum Corp., to

promoting trade and investment liberalization in the

subsidize infrastructure development and extensive social

Asia-Pacific as a means of fostering sustainable

programs. Declining offshore oil reserves, combined with

economic growth and prosperity in the region;

lower oil prices, present a challenge for the country’s

development. In recent years, the Brunei government has

 The Association of Southeast Asian Nations

tried to promote international tourism and domestic food

(ASEAN)—Brunei joined the now 10-member

production to diversify its economy and reduce its reliance

association in 1984. ASEAN was established in 1967 to

on imported food.

foster regional peace and stability, and promote

economic growth, social progress and cultural

The DEPS states Brunei’s merchandise exports in 2019

development in Southeast Asia;

totaled 9.9 billion Bruneian dollars (US$7.3 billion);

merchandise imports were worth 7.0 billion Bruneian

 The ASEAN Regional Forum (ARF)—the 27-member

dollars (US$5.2 billion). Brunei’s leading trading partners

group was created in 1993 to foster constructive

are (in alphabetical order): Japan, the People’s Republic of

dialogue and consultation on political and security

China (China), and Singapore. Major sources for inward

issues of common interest and concern;

foreign direct investment in Brunei are China, Malaysia,

Singapore, and the United Kingdom, mostly in Brunei’s

 The East Asia Summit (EAS)—the EAS is a head-of-

natural resources sector. A founding member of the Trans-

state summit that first met in 2005 to discuss strategic,

Pacific Strategic Economic Partnership (P4) in 2006, the

political and economic issues of common interest and

Comprehensive and Progressive Agreement for Trans-

concern with the aim of promoting peace, stability and

https://crsreports.congress.gov


Brunei Darussalam

economic prosperity in East Asia; it currently has 18

joint Cooperation Afloat Readiness and Training (CARAT)

members (Russia and the United States officially joined

exercise in Brunei.

in 2011); and

South China Sea

 The Organization of Islamic Cooperation (OIC)—the

Brunei is one of four Southeast Asian nations that has

57-member organization was established in 1969 to

territorial disputes with China in the South China Sea.

“safeguard and protect the interests of the Muslim world

Brunei makes claim to a 200-nautical-mile continental shelf

in the spirit of promoting international peace and

extending from its mainland, which encompasses some land

harmony among various people of the world.”

features in the Spratly Islands and which overlaps with the

nine-dash line that China uses to demark its own claims.

Brunei is also a member of the United Nations, World

Trade Organization (WTO), the International Monetary

Brunei has not been involved in the frequent incidents at

Fund (IMF), the World Bank, and many other multilateral

sea that some other claimants have, particularly the

organizations.

Philippines and Vietnam. It does not have a large fishing

fleet that operates extensively in disputed waters, and its

U.S. Relations with Brunei

claimed Exclusive Economic Zone (EEZ) does not overlap

The United States established diplomatic relations with

with the theoretical EEZ of any of the features where China

Brunei in 1984, following its independence from the United

has constructed artificial islands in recent years. However,

Kingdom. In 1994, the two nations signed a memorandum

it is an active participant in negotiations between ASEAN

of understanding (MOU) on defense cooperation. More

and China over these issues and over a possible Code of

recently, U.S. relations with Brunei have focused on

Conduct for parties in the region. It has also negotiated

Brunei’s role in addressing maritime territorial and

bilateral territorial agreements with neighboring Malaysia.

sovereignty disputes in the South China Sea, Brunei’s role

In 2009, the two nations exchanged letters settling the

in ASEAN, and the implementation of sharia law in Brunei.

demarcation of their respective territorial waters and

establishing a committee to determine their shared maritime

One of the largest cooperative U.S.-Brunei initiatives of

borders. The agreement included a pact that gave each side

recent years was the Brunei-U.S. English Enhancement

authority over energy exploration and development in

Programme for ASEAN, a Brunei-funded joint program run

certain areas of the sea—a deal that some experts say could

by the Universiti Brunei Darussalam and the East-West

be a model for other negotiations in the area.

Center in Honolulu. The program, launched in 2012,

provides English-language education to government

Some analysts argue that Brunei’s economic vulnerability

officials, diplomats, and teachers from other ASEAN

and extensive Chinese investment in the country in recent

nations.

years has made Brunei more reluctant to make strong public

assertions against Chinese behavior than other Southeast

According to the State Department, the United States

Asian claimants. A $3.4 billion refinery and petrochemical

provides no foreign assistance to Brunei.

complex is under construction by Hengyi Enterprises, a

private Chinese company, which some characterize as the

Defense Cooperation

largest foreign investment ever in the country.

Brunei and the United States have engaged in military-to-

military cooperation for many years. A bilateral

Sharia Law

memorandum of understanding on defense cooperation was

On May 1, 2014, Brunei began the implementation of the

signed on November 29, 1994. Brunei’s armed forces

first phase of a new sharia penal code that, unless specified

engage in joint exercises, training programs, and other

in the code, applies to everyone in the nation, regardless of

military activities with the United States. Brunei cadets

religion. Some aspects of the new penal code have been

attend U.S. military academies. In August 2018, Brunei and

subjected to international condemnation from various

the United States held their first bilateral Army exercises,

sources. The United Nations cited the code’s provision for

focusing on areas of potential cooperation such as jungle

death by stoning for blasphemy, rape, sodomy,

warfare and combat in urban terrain.

homosexuality, and extra-marital sex as evidence that the

code violates international human rights standards.

U.S. security interests in Brunei focus on two issues. The

first is the maintenance of safe passage through sea lanes in

Some Members of Congress have expressed concern at the

the South China Sea, and the prevention of attacks by

code’s restrictions on the practice of Christianity, and its

pirates and terrorists. The second is international efforts to

implications for the LGBT community. According to World

address multilateral territorial and sovereignty disputes in

Watch Monitor, a Christian advocacy organization, in

the South China Sea.

March 2018, Brunei’s Sultan and his Islamic Religious

Council reportedly approved a draft Criminal Code that

Brunei has increased its military spending, and has been

would facilitate the introduction of harsher punishments for

actively promoting ties with several nations, including

serious crimes, such as the amputation of limbs for theft.

Russia, Singapore, and Vietnam. In March 2020, Brunei

raised its annual defense budget for FY2021 to $430

Michael F. Martin, Specialist in Asian Affairs

million, an increase of nearly 3% over the previous year. In

Ben Dolven, Specialist in Asian Affairs

October 2019, Brunei and the United States conducted a

IF11009

https://crsreports.congress.gov


Brunei Darussalam


Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.


https://crsreports.congress.gov| IF11009 · VERSION 4 · UPDATED


EPUB/nav.xhtml

Brunei Darussalam

		Brunei Darussalam


  


EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914


EPUB/media/file1.jpg


