CFLI Project Application Format.doc
Updated by IRC – July 2016

Project Application for Funding by the Canada Fund for Local Initiatives (CFLI)
All text in blue is for assistance in filling out the form. You may delete all blue writing and/or replace with project proposal information.

PROJECT IDENTIFICATION:

1. Descriptive Project Name: Making Pluralism and Religious Peace building in Bangladesh
(Example: Strengthening democratic participation of women in Country X elections with information workshops and a Mock Parliament)

2. Location of Proposed Project: Dhaka City Corporation, Barisal City, Meherpur District
City/village: Dhaka City Corporation areas, Barisal City Corporation Areas, Meherpur Sadar
District: Dhaka, Barisal, Meherpur,
State: Bangladesh
Country: Bangladesh
3. Name of applicant organization/group: Human Rights Development Centre-HRDC Implementing Organization: Bangladesh Centre for Human Rights and Development-BCHRD
 Contact person: Md Mahbul Haque
Title/function: Executive Director
Address:
4/A, Shekertek-10, Mohammodpur

Dhaka-1207, Bangladesh

Cell Phone: 01976535340

Email: infobchrd@gmail.com
www.facebook.com/bchrd

Organisation website (if any): ​​​​n/a
4. Brief description of the applicant organization/group: (i.e. date of establishment of the group, mandate, membership, etc.)
	Please give a brief history of your organization, including year of foundation and legal status

Bangladesh Centre for Human Rights has made partnership with HRDC to submit the proposal. Human Rights and Development Centre (HRDC) is registered with the Department of Social Services, Ministry of Social Welfare, Govt. of Bangladesh, and its registration No. Dha-02853, Date: 22/12/1992 and HRDC is also registered with the NGO Affairs Bureau Under the Prime Minister Office and Registration number 1103 and dated on 28/11/1996. Registration Certificate attached here.
1.

Year of working of HRDC

:

1992

2.

Legal status

HRDC is registered with the Department of Social Services, Ministry of Social Welfare, Govt. of Bangladesh, and its registration No. Dha-02853, Date: 22/12/1992 and HRDC is also registered with the NGO Affairs Bureau Under the Prime Minister Office and Registration number 1103 and dated on 28/11/1996.
BCHRD is registered with the Department of Social Services, Ministry of Social Welfare, Govt. of Bangladesh, Registration No. Dha-03193, Date: 26/10/1994

3.

Address of central office

:

4/A, Shekertek-10, Mohammodpur

Dhaka-1207, Bangladesh

Cell Phone: 01976535340

Email: infobchrd@gmail.com
www.facebook.com/bchrd

5.

Contact person’s

:

Md.Mahbul Haque (mahabub)

Executive Director, HRDC and BCHRD

Email:infobchrd

Cell: 01976535340

6.

Experience

:

BCHRD have over 20 years experienced in the field of Human rights and development.

7.

Total Network:

Victims Association (VAs)

Task Force Against Trauma (TFT)

Zero Pain Centre (ZPC)

Local Human Rights and Development Organization’s

National Level NGO’s

88

37

25

188

30

8.

Total Manpower

:

14 (male 5, female 9)

9.

Volunteer

700

10.

International Partner

Human Rights Alliance Bangladesh-HRAB, Minority Rights Group International-MRGI, Taiwan Foundation for Democracy, The May 18 Memorial Foundation (South Korea), Global Human Rights Defence (Netherland), International Indigenous Women Forum-AYNI-FIMI, Columbia,

Human Rights Development Centre-HRDC and BCHRD to initiate efforts and activities to mainstream the issues of all minority groups in Bangladesh. These efforts will address the major socio-cultural, economic and political issue faced by the minorities in Bangladesh. Raising attention to the particular human rights-social, political, economic and cultural issues of the all minority groups in Bangladesh, the local civil society organization; HRDC decides and agrees to work on the following challenges faced by the religious minorities in Bangladesh:
· To closely monitor the role of groups/ parties responsible for stocking hatred/intolerance towards the religious minorities in the country and to take measures to prevent acts that may harm them.

· To monitor the role of other stakeholders that are responsible for ensuring protection and prevention of acts of violence against the religious minorities in the country including law enforcement agencies, bureaucracy and politicians.

· To set up mechanisms on local, regional and national levels for obstructing the violent attacks on the religious minorities.

· To make recommendations to policy makers/institutions for working towards changing the extremist mindset and for promoting toleracne, freedom of religion or belief, peaceful coexistance and peace and harmony in the society.
1. Vision: HRDC envisions a discrimination free society in Bangladesh.

2. Objectives
.

· To raise awareness of policy makers and other relevant stakeholders to incorporate & mainstream issues of the minorities in policy framework.

· To provide a forum to the communities with different minorities, with opportunities to interact and understand one another.

· To impart awareness about freedom of religion, fundamental human rights, democracy, good governance, peace, anti-terrorism movement and rights of minorities nationally and internationally.
· To avoid racial discrimination and forceful conversion in the field of administration, judicial and legislative

OBJECTIVES
Ultimate Goal:

BCHRD focus on Rehabilitation for victims with a combination of treatment and rehabilitation in order to allow full integration back into their communities and previous lives and also focus on the prevention of human rights abuses, human rights awareness raising, human rights education, human rights advocacy or legal aid to victims of human rights abuses.
Gender Aspect: Equal Opportunities and Treatment Regardless of Gender

BCHRD prides itself on the equal treatment of men and women within its own offices and projects and seeks to do so with the individuals it treats as well. Women from rural areas are rarely able to travel to Dhaka for treatment as they are often unable to leave their home villages without being accompanied by a male family member, while many more are deprived of legal justice due to cultural norms and religious constraints in a male dominated society.
Leadership of Bangladesh Centre for Human Rights and Development (BCHRD)
Executive Director: An Executive Director (ED) will be responsible for the overall administrative leadership of the organization and implementation, monitoring and supervision of all project(s) activities undertaken by the organization. The ED will appoint other relevant project staff and is responsible to BCHRD’s Executive Committee.

Executive Committee: Seven members from the general committee will be elected for two years to form the Executive Committee. In accordance with BCHRD’s Constitution, this committee will oversea all of the activities of the organization through the preparation of the organization’s annual budget, monitoring progress on projects being undertaken and submitting an annual report to the general committee. The Executive Committee will appoint Executive Director (ED) and will consist of following 7 members:

1. President

2. Vice-President
3. General Secretary

4. Treasurer

5. Member at large (*3)

Development approaches of BCHRD:

· Facilitate people’s participation in need assessment, planning, and implementation of activities.

· Assist community organization for sustainability of development process, mobilization, and optimum utilization of local resources.

· Develop and promote local voluntary activities through a group of volunteers.

· Stimulate and encourage development of human potentials for self-improvement.

· Initiate, develop, and implement demonstrative projects; experiment innovative ideas; conduct action research.

· Mediate and confer among donors, Govt. and other development organizations as a part of regular policy advocacy for desired social changes.

· Develop strong organizational network for sharing experiences and obtaining services for sustainable development.

Implementation Strategy: BCHRD implements different activities either by receiving supports Development Partner organization or in partnership with other organizations. Community participation, networking, linkage, membership, and gender sensitization are considered in the implementation process. BCHRD materializes its mission and vision encompassing components of a certain program or integrating different components of two or more programs. In case of intervention, program activities are carried out through field offices. BCHRD gives importance to the achievement of the Sustainable Development Goals (SDGs).

Financial Manual: BCHRD is a non-profit voluntary social welfare agency. It has been implementing various programs/activities in different fields since its inception in the year 1994. By the time, it has received a sizeable amount of fund and has also mobilized its own resources to finance those activities throughout these years. Because of these experiences BCHRD has already developed standard procedures for the maintenance of financial matters of BCHRD.

It follows a strong financial policy based on transparency and accountability to the funding agency as well as to the beneficiaries.

In the above context, BCHRD has been adopting following financial policies and standards to ensure its financial transparency.

· Receipt and transfer of the fund: Once the fund is received from the donor, the matter is brought to the notice of the Executive Body of BCHRD who discuss is the proposal against which the fund is advanced, different components of project with respective budget line, time frame and other related strategies for effective implementation of the project activities including some guidelines in matters of the maintenance of the accounts and fixing up the accountability of the respective accounts staff. The transfer of fund to the project site are also done according to the guidelines given by the EC.

· Budget-wise financial plan for expenditure: An annual financial plan is worked out component-wise for a particular project with the help of the senior staff and the Executive Director in line with the financial budget provision Expenditure should not exceed the budget line against the particular component. In case of such need of over expenditure, lese expenditure the approval of the Executive Body would be required.

· Transfer of fund to the project level: On the basis of the financial plan the fund is transferred from the mother account (The account of the project) to the project level to be handled by the Executive Director or authorized staff. Subsequently the funds are disbursed on the basis of component-wise requisition submitted from the field. Before requisition of fund for a particular month/period, the project manager or the field officer, as the case may be, should submit the complete statements of expenditure incurred during the preceding month/period.

· Mode of salary payment: Salary of officials/staff of more than Tk. 10,000.00 in both field and Head Quarter level should be paid in cheque. Amount less than that may be paid in cash. Proper records and acquaintance roll against each payment should be maintained.

· Outstanding Cheque: The Accountant shall review all outstanding cheques on a monthly basis. The organization will place a stop order on cheques, which remain outstanding for six months or more.

· Monitoring of financial matters: Regular monitoring of financial expenditure are to be done by monthly, quarterly and annual financial reports through prescribed monitoring tools and formats developed in consultation with the donors. The monitoring is done both at the field and Head Quarter level.

· Review of financial matters: The transparency of financial activities of BCHRD is evaluated in each monthly meeting of the staff at both field and Head Quarter. Review of financial matters is also done in the regular meeting of the Executive Committee. Necessary feedback is provided for efficient management of financial matters.

· Audit of accounts: Accounts and expenditure are audited annually by a Govt. Registered Audit Firm selected and appointed by the Executive Body. Besides, internal and periodical audit is also conducted to ensure transparency of the financial matters. Every project is subject to separate financial audit and the entire projects are also audited annually by external and authorized auditor/firm appointed by EC of BCHRD.

Gender Policy: BCHRD believes that gender equality and gender mainstreaming are the most important instruments contributing to the empowerment of women in Bangladesh. This will help our women improve their life style as well as actively contribute to the nation building. Keeping this in view, BCHRD has been pursuing the policy of gender equality and gender mainstreaming in matters of employment and selection of beneficiaries.

Human Resources Development: Every Program under implementation by BCHRD has necessary provisions for human resource development. For this purpose regular staff development activities are ensured. A work plan and a training module and schedule is used for the purpose. This staff development training is arranged during the entire project period on different project related activities to promote human resource development. In the same way the target beneficiaries, peer educators, outreach workers and other members associated with the project are also given due orientation on different issues/activities of the project. Thus their knowledge of life skills is increased. Activities thus carried out surely help develop human resources.

Monitoring and Evaluation (ME): Monitoring and evaluation are the key strategy and step to ensure proper implementation of the project activities. Following measures are taken by BCHRD to ensure effective monitoring and evaluation:

I. Different Monitoring tools are used to get appraised the progress of project activities. These tools are developed in consultation with the donors which may differ from project to project according to the nature and need of the project. These monitoring tools are used for monthly, quarterly, half-yearly and annual reports. In some cases fort-nightly report is also required. The monitoring is done at the field level where the project-in-charge is assigned to monitor the activities. It is done at the headquarter level by the central monitoring and evaluation team comprising the coordinators of planning, R&D, Implementation and the MIS cells.

II. Monitoring is also conducted through field visits of the senior officials of BCHRD Head Quarter, senior officials of the Govt. Ministries and departments and donors. These visits of the senior officials help find out obstacles/bottlenecks of the project and thereby help in providing necessary feedback for strengthening of the project activities.

III. Evaluation of the project activities is also of utmost importance in order to assess the achievement of the targets and goals set for the project. Generally evaluation is conducted annually unless a project with less than one year period requires so. Mid-term evaluation is also conducted for a project usually of longer period like 3 years or more. There might be both internal as well as external evaluation of the project

5. Type of organization/group: Please check one type.
· Local non-governmental, community and not-for-profit organizations,

Local academic institutions working on local projects,

International, intergovernmental, multilateral and regional institutions, organizations and agencies working on local development activities,

Municipal, regional or national government institutions or agencies of the recipient country working on local projects, and

Canadian non-governmental and not-for-profit organizations that are working on local development activities.

· NGO Affairs Bureau registered Please check if registered
HRDC is also registered with the NGO Affairs Bureau Under the Prime Minister Office and Registration number 1103 and dated on 28/11/1996.
PROJECT NARRATIVE:
Violations of the right to freedom of religion have recently rise across Bangladesh. Religious minorities both national and regional level seeking to defend the rights of Christians, Hindus, Buddhists, Sunni or Shi’a Muslims, Ahmadis and Baha’is wherever they are in a threatened situation. Bangladesh Centre for Human Rights and Development-BCHRD developed partnership with its all Partner Organizations Human Rights Development Centre-HRD Coordinating project for NGO affairs Bureau registration and fund is to be transferred to BCHRD account.

The objective of the program is to allow ‘human rights activists in Bangladesh to have better opportunities to report and effectively disseminate information on violation of the right to religious freedom and advocate for religious tolerance leading to an improved environment of freedom of religion or belief in the country”. This initiative addressed all so that religious minority communities are empowered to effectively advocate for implementation of their human rights, including their freedom of religion and belief, at the local, national, regional and international levels.
6. Explanation of the project:
· What is the objective of the project? What are the main activities of the project (in point form only)? Actions to be undertaken to gain outputs?
Goal: Protect and promote peace, freedom of religion or belief by supporting human rights defenders in Bangladesh and to advocate for religious tolerance with key national and international decision-makers and Making Pluralism Possible.

Program Objectives: Objective 1: To increase the capacity of human rights activists in Bangladesh to monitor, report, and advocate against, violations of the right to religious freedom

Objective 2: To build collaborative, cross-religious platforms within each target country and across the region for joint advocacy on religious freedoms

Objective 3: To enable activists to document and report violations credibly

Objective 4: To raise positive awareness of violations and the need for religious tolerance among in-country populations and the international community

Objective 5: To increase national and international commitment to promoting and protecting religious freedoms in target countries.
Activity 1: One day long National Network Meetings with 20 participants regarding

Activity 2: National Roundtable Consultation Meetings with Policy Makers

Activity 3: Training on National Human Rights law, Advocacy and Security

Activity 4: Advocacy, Campaigns Lobbying with stakeholders at School and Community level

Activity 5: Fact Finding and Media Advocacy to publish the fact finding report
Outputs: Meetings will bring activists from all religious minority communities together to share experiences and agree strategies going forward. One day long 02 network establishment meetings during the project period. 8 Participants from outside of Dhaka and 12 from inside Dhaka will be participated. 2 Resource persons will conduct the meeting. The event will be conducted with at least 20 participants from different religious minority groups, both men and women. BCHRD will consult trained activists and other national stakeholders to select participants. BCHRD will identify themes for the networking meetings. A facilitator will discuss and facilitate the networking process. A facilitator will encourage the network to discuss and share experiences on working as religious freedom activists generally and the theme specifically . A facilitator will discuss specific actions after the panel discussion that the network can engage. BCHRD to establish secure means of maintaining the network through the year – either online or by 0ther means. BCHRD and HRDC will support the network to achieve joint action
.Engage with national level actors to ensure targeted responses to violations faced by religious minorities and to ensure that minority representatives are part of state strategies and policies in a way that empowers them and respects their identity. Policy makers will be influenced they will work in favor of protecting religious freedoms. One day long 2 consultations meeting during the project period will be conducted. One national advocacy roundtable, to take place as agreed between HRAB. Meetings to last at least one day, and involve a minimum of 20 participants (05 outside Dhaka + 15 inside Dhaka) from different religious minority groups, both men and women, and from different parts of the country. The roundtable will include at least 3-4 political decision makers who can influence results on this issue at the national level. BCHRD will, in consultation, decide the specific theme of the roundtable (always with a broader focus on freedom of religion or belief). The roundtable should, in addition to facilitating discussion, be used as an opportunity to lobby decision maker son recommendations identified throughout the programme. BCHRD will consult with, HFO, trained activists and other national stakeholders to select participants. There should be interaction between this activity and the national network activity implemented by HFO, in that members of the national network will be invited to attend the national advocacy roundtable in order to ensure synergies between the two activities. Where possible, engagement and support of existing networks will be sought and it is to be conducted. BCHRD to establish mechanism to secure means of maintaining the policy work through the year – either online or by other means.
Technical capacity-building for religious freedom activists is to be conducted. Training for religious freedom activists focused on national and international human and minority rights law and norms, with the aim to help activists more clearly identify types of violations and frame them in a way that can be more effectively used for national and international lobbying. The course will provide the participants with the theoretical knowledge and practical skills which they can use to increase and improve the advocacy they are undertaking with and on behalf of their communities. 2 days Training from different religious minority groups, both men and women. During the project period 2 training will be conducted. 8 Participants from outside of Dhaka and 7 from inside Dhaka will be participated. 2 Resource persons will conduct the training. The event will be conducted with at least 20 (10+10) individuals. BCHRD, in consultation with partners, will develop a course that will cover the main concepts of human rights law, minority rights and advocacy and security. BCHRD will ensure that the training will involve a mixture of interactive presentations by international and local experts, using audiovisual materials, and group work in which participants will work through cases and scenarios and develop appropriate responses. BCHRD will ensure that gender and other forms of intersectional discrimination will be mainstreamed throughout, but will also be a specific focus. BCHRD will develop a programme of follow up mentoring to ensure participants are supported in applying their knowledge in their works.
BCHRD will conduct 5 activities of advocacy, campaigns and lobbying with CBOS, NGOs and different groups. More then 500 targets group will join in the events. 10 Fact finding will be conducted by the project.
· What will the project achieve, i.e., what are the immediate expected results of the project? What changes are directly attributable to the project activities?

A religious activist network is to be developed through the national level networking events in Bangladesh. A new generation of human rights defenders and partnerships developed to address the issues of freedom of religion over the countries. A comprehensive study report become strategic tool for the human right defenders and organization working for religious minorities

Political protection and representation of the religious minorities became a policy discourse to the civil society and the state. Policy makers could address religious minorities’ interest confidently after reviewing violations of freedom of religions over country. Thus final beneficiaries’ would be treated with respect. The participants will be better knows about the legal remedies available from states and states institutions (NHRC); Participants are motivated to protect rights of minorities and responsibilities to protect them. A module is developed with the learning from workshop.

The current problems that minorities are experiencing will be identified; The way forward and recommendations will be brought to overcome these problems; The report will be submitted to the concern authority I.e. parliamentary standing committee, NHRC etc.

 The concern authority i.e.
parliamentarians, NHRC etc, will pay attention on the vulnerability of religious minorities; The concern authority i.e. parliamentarians, NHRC etc, will be respond on targeted issues; A few report is published in the print and online media.

To encourage large-scale religion minority participation in the decision making process by building confidence on the freedom of religion; To increase the awareness and capacity to work on the links between freedom of religion and peace-building sustainability; By helping to generate an extensive spread grassroots level peace building movement across the continent; institutionalization of the activism; (i) communication and outreach to publicize the efforts of the continent and all stakeholders; (ii) partnerships building with stakeholders, in particular the private sector and civil society; (iii) peace education through leaflet campaigns; (iv) support to peace building activities and freedom of religion; and resource mobilization, in particular within the community,

· Over what period of time will the project be implemented? 6 Months
From September 2016 to February 2017, and should be completed by 28 February 2017.
· Are there any major risks of which you are aware that could affect the successful implementation of the project? How will they be reduced?

Political situation is not stable in Bangladesh and until to till date. Target groups are illiterate in the society; they do not have access to justice within the society. Social Challenges is another and important threat against victims in Bangladesh. Political will is not favour for the target groups and until to till date. Funding crisis is another threat and challenges for the project. Project period was very small and new issue terrorism in Bangladesh. Political unrest, negative attitude of government is negative against victims. BCHRD and beneficiaries will decide the activities for implementing the project and will discuss with political leader and government to reduce the risk and challenges. Project implementation team will consult with the different stakeholders to reduce the risk.
· Other features of the project which you consider important.

The events is be involved a series of events organized around critical social issues and development challenges, coupled with continuing dialogue and policy research. Topics also are to be highlighted areas where religious leaders or institutions play significant roles or where a fuller understanding of religious dimensions can enrich development work and policy. The forums offer a non-politicized space for constructive dialogue on the real and potential contributions of faith-inspired actors to critical development topics, with a view towards deepening the national conversation on religion more broadly. They draw on experience and expertise of scholars and development practitioners from local, regional, and international contexts, thus providing points of comparison and opportunities for mutual learning. They aim to cultivate a national and global network of dialogue and collaboration on shared challenges. Easing tensions around religious roles in public affairs and exploring ways forward on divisive and deadlocked social issues are core objectives.

The roots and religious dimensions of conflict in Bangladesh is to be discussed and this panel will explore the roots of communal violence and religious intolerance in Bangladesh and South Asia. It will provide conceptual framing to help put current unrest in Bangladesh into a broader historically informed narrative. It will address the following questions: How was the colonial period critical to the creation of fixed religious identities and how have subsequent political events in the region galvanized these identities often in opposition to other groups?. How does intolerance along religious lines develop and gain momentum within subsets of the population?. How has religion been used to justify violence that may have political, social or economic motivations?. Why has religion so often been at the center of social tensions in the development context?. How does the media contribute to the construction of narratives about the role of religion in communal conflict?

Examining religious conflict in Bangladesh today is to be discussed and the panel will explore recent instances of violence motivated by religion in Bangladesh and analyze the perception that intolerance is rising in the country. It will highlight the ways in which religious communities have been impacted and in turn responded to these events.

· How has communal violence been manifested in Bangladesh since 2012, a period that’s been described as the most deadly since the Liberation War?

· How have the government and security forces handled the violence and how could this response be improved?

· What are the obstacles to collecting accurate information on communal violence?

· What events have provided triggers for violence against religious minorities in Bangladesh in recent years?
· Has recent violence made faith communities in Bangladesh more insular?

· How have religious communities responded? Is there fear to speak out?

Religious peacebuilding in Bangladesh: What’s working and what more is to be needed and the panel will explore the scope, approach, and effectiveness of current religious peacebuilding efforts in Bangladesh, and discuss what might be learned from successful programs from around the region.

· Who are the religious peacebuilders in Bangladesh and how can you characterize the general approaches in peacebuilding in the country?What are some hindrances to peace building initiatives? What is the role of the state, communities, and local politics?

· Which voices have been left out and how can these groups be better engaged?How can intra-faith dialogue among Bangladesh’s Muslim community, as the majority religious tradition, contribute to efforts to bolster peace?

· How have women been engaged in peacebuilding initiatives in Bangladesh, what are the possibilities for women in peacebuilding?

· How central should the theme of religious beliefs be in peacebuilding dialogue and exchange Bangladesh’s diverse religious and ideological groups? Should shared practical or economic goals instead be a focus of such efforts?

· How can we better collect success stories that could form the basis of broader policies?

· Describe any possible environmental impacts or benefits the project might have.
Sample format:

	Project Objective:

	Proposed Activity
	Duration (Time frame)
	Expected Outcome
	Risk Assessment
	Environmental Impact

	Activity 1: One day long National Network Meetings
	October 2016 and January 2017
	Making Pluralism Possible Network, The way forward and

recommendations will be

brought to overcome these

problems;
	Political unrest, Government negative attitude
	Unstable environment like natural disaster, unexpected fire,

	Activity 2: National Roundtable Consultation Meetings
	November 2016 and February 2017
	To ensure making Pluralism Possible and peace building awareness
	Negative attitude of Minister and Political
	Do

	Activity 3: Training on National Human Rights law, Advocacy and Security
	October and December 2016
	Human rights defenders will be developed, Participants are motivated

to protect rights of minorities

and responsibilities to protect

them.
	Political unrest
	Do

	Activity 4: Advocacy, Campaigns Lobbying
	October 2016 to February 2017
	To ensure making Pluralism Possible and peace building awareness
	Political unrest, Negative attitude of Law enforcing agency
	Do

	Activity 5: Fact Finding and Media Advocacy
	November and December 2016
	The report will be

submitted to the concern

authority I.e. parliamentary

standing committee, NHRC

etc. True fact will be ensured and published. False case will be identified, Victims will be mental powerful
	Negative attitude of Law enforcing agency, threat and attack of perpetrators against fact finder team
	Do

The outcome and actions to make human rights and Peace Happen may indeed help fulfill our common promise of discrimination, Torture and organized Violence (TOV) free Bangladesh and will be revolving around the following elements: (i) institutionalization of the events; (ii) communication and outreach to publicize the efforts of the continent and sensitize BCHRD members and all stakeholders; (iii) partnerships building with stakeholders, in particular the private sector and civil society; (iv) peace education through leaflet campaigns; (v) support to peace building activities; and resource mobilization, in particular within the community,

The positive attitudes will be developed towards sexual minority, minority young women and girls by the ending project through the activities. Targets group will participate in the program and they will know about the discrimination, gender based violence against minority women and their rights. They will aware their rights through the activities. CSOs, Community Leader, Political Leader will participate in the program and they will aware their responsibilities through the describe activities and they will do the positive attitudes towards the minority groups from the lesson learning of the projected activities.

Political Party’s Commitment to events in protects human rights and promote good governance; there will ensure marginalized party’s role of good governance, peace building awareness and activities through their statement, campaigns, and demonstration program.
Media and community radios will broadcast radio news program in important of women and marginalized groups to build human rights, good governance, peace through publishing the report of events;
In Community level, there will be increased awareness of 5 billion Community People about their social role and responsibilities to bring a positive change through Community Radio news. The events will be published by the media. It will be achieved to publish the news and leaflet.
There will ascertain human rights to information about democratic process and equal access to information for the civic rights, human rights and good governance by all major and relatively smaller parties through the events news and target groups participating in the events.
 There will encourage large-scale participation of women and girls in the events by building confidence on the human rights and good governance and peace building awareness and ensure people’s all-out participation, especially women in the democratic process.
There will be involved by the engagement of Youth, University Activation, Mobilizing workers, Massage dissemination through awareness raising, mass media, partners NGO and Community Participation
HRAB will be provided a unique platform to minority groups in four divisions who will develop mutual understanding on issues of culture of human rights and intercultural dialogue creation for application in their own context and that minority groups will involve with the Human Rights Alliance Bangladesh (HRAB) for human rights knowledge generation and dissemination into the society.

A positive attitude will be developed by the discussion with Home Minister. Law enforcing agency will do their duties and responsibilities in favor of minority groups. Home Minister will be aware about the situation of violation against minority groups.

Out comes will measure on the basis of the evaluation sheet, stakeholders opinion, commitments of CSOs, CBOs and written or oral comments of audience from events will be counted as measurement instrument.

Achievement of personal goals of participating youth will achieve in relation to learning, growing and enabling to contribute to their communities regarding issues of cross-cultural interactions for piece building. There will be created a national and international network among NGOs (partners, CSOs) /INGOs for early intervention on if any violence or incidents is happen against minority, BCHRD maintained a hotline number 01976535340, IF any incident will happen, then BCHRD will do early involvement to save the minority groups in cooperation with the NGOs/INGOs intervention through urgent action, human chain etc.
7. CFLI Priority: Please check one priority
· Championing peaceful pluralism and respect for diversity;

Promoting gender equality and empowerment of women and girls;
Preventing child, early and forced marriage (CEFM);

Addressing climate change

8. Origin and Context:
Describe the region and community where the project will be implemented and the reason motivating the request for assistance.
Since 2012, communal violence in Bangladesh has spiked to levels not seen in over 30 years. Secular bloggers, academics, gay rights activists, foreigners and members of religious minorities including Shia, Sufi and Ahmadi Muslims, Christians, Hindus and Buddhists have been victims of targeted killings and many of them hacked to death. The wave of targeted killings began in 2013 and intensified since April 2016. Many of the attacks were claimed by Islamic militants. The initial response from the authorities lacked decisive action and was inefficient to prevent future attacks. In June 2016, almost within 5 days, the government arrested over 11,000 people, most young men, in connection to the spree of killings. According to the police sources only 145 of those arrested were suspected militants having a membership to militant organizations. Though this is not a sufficient evidence to show that they were connected to the brutal killings. The authorities should investigate the attacks and bring those responsible to justice, but the mass arbitrary arrests without proper evidence of a crime will lead to lack of assurance that the monstrous killings will be stopped and those responsible will be found while due process is upheld.

The initial targeted killings began in 2013, were mainly against secular and atheist bloggers. The government condemned the killings but also called for curbing the activities of the bloggers. In 2013, the authorities arrested bloggers for “hurting religious sentiments”: a phrase which is repeatedly used by the authorities including Prime Minister Sheik Hasina and Bangladesh’s Inspector General of Police after the murder of the bloggers. The attitude of the authorities indicated that “hurting religious sentiments” was a crime, not freethinking and should not be tolerated while protecting right to freedom of expression was pushed aside. In addition, the government’s crackdown on political dissent since the national elections in 2014, which left the country without a parliamentary opposition due to low voter turnout and opposition’s election boycott, involved enforced disappearances, extra-judicial killings and torture. The militant and extremists groups have reorganised and become active in such an environment, which manifested itself as violent attacks against secular bloggers, minorities and foreigners in 2015. According to the reports from international human rights organisations, some arrests and prosecution of suspects lacked transparency and mainly based on confessions in custody. Given the documented track record of the authorities in committing custodial abuse, the credibility of confessions is questionable. Subsequently, the government’s response to rising extremism and attacks undermined the due process, and contributed to further alienation to be exploited by these militant and extremist groups. The situation prevails to date.

Though political tensions have often provided triggers for violence, the roots of conflict in Bangladesh run much deeper and in large part center on the place of religion in society and its role in the construction of national identities. This religious-secular divide came to the fore in 2013 with the Shahbag protests, which called on the government to impose harsh sentences on Islamists convicted of crimes against humanity during the 1971 Liberation War. Emerging in opposition were conservative Muslim groups, such as Hefazat-e-Islami, who denounced the Shahbag movement and demanded that Islam become the basis for both social norms and legal codes in Bangladesh. Though this tension is long-running, recent attacks on religious minorities, as well as atheists and other freethinkers, have increased worries over the potential spread of radical ideology within the country’s conservative Muslim community. Newly emerged extremist groups, including the Bangladesh branch of Al-Qaeda in South Asia and Ansarullah Bangla Team, though small, have sparked fears that such groups may be successfully channeling social, political, and economic frustration particularly among youth in the rapidly changing nation.

Bangladesh has long enjoyed a reputation as a pluralist and tolerant Muslim majority nation, though religion has periodically been exploited for political purposes. Most notably, Hindus faced severe persecution during the Partition of India, Bangladesh’s Liberation War, and in the wake of the destruction of the Babri Masjid. These prominent episodes of communal violence notwithstanding, radical and extremist ideologies have largely failed to gain a foothold in Bangladesh. It is often suggested that the longstanding influence of open and accommodating Sufi traditions has acted as a moderating and liberalizing force in Bangladeshi Islam. Likewise, thestrong cultural influence of minority faith traditions has contributed to a pluralist Bengali identity. However, in the current climate, many more moderate voices, particularly those from within religious communities who might move the national discourse on religion in a more positive direction, are largely afraid to speak out for fear of attack.

Though many recognize the critical role religion plays in social tensions and conflict in Bangladesh, the country has seen limited efforts to bolster religious peacebuilding. In this context, there is a need not only for foranuanced examination of the religious dimensions of communal violence in Bangladesh, but also an exploration of the ways in which religious communities and leaders can be engaged to counter intolerance and promote peace. The third Speakers’ Forum on Religion and Development in Bangladesh focuses on this topic and incorporates perspectives and experiences from countries in the region that have faced similar challenges related to communal violence and religious intolerance.
9. Beneficiaries and Participants:

· Who will benefit from the project and how will these benefits be realized? (Total number of recipients and number of women/children.)

Direct beneficiaries are the religious minorities, Dalits, Indigenous, LGBT, Bloggers and freethinkers. More than 300 beneficiaries will be benefited by the project including 200 women, 10 LGBT, 5 Bloggers, 10 Freethinkers and Shia, Sufi and Ahmadi Muslims, Christians, Hindus and Buddhists communities.

Stakeholders
1. Religious minority communities in Dhaka, Meherur, Lalur, Barisal, Dinajpur (Hindu, Christian and Buddhists, etc.)

2. Ethnic communities, Dalits (Sweepers, Rishi, Kawras and Jaladas, etc.)

3. Sex workers (LGBT, Gay, MSM, etc.)

4. Others (Biharis, Ahmadiyas Muslims Comunity, etc.)

 Primary Targets—
1. Professor Mizanur Rahman, Former Chairman of National Human Rights Commission

2. Barrister Jotirmoy Barua, Human Right Activist

Secondary Targets—
1. Local government (Union Parishad, Upazila Parishad, Zila Parishad)

2. Government agencies (Police station, District Judge, etc.)

3. Community leaders and Organizations that represent the religious minority communities (Jatiya Adivasi Parishad, Hindu Buddya Christian Solidarity Forum, Minority Watch Commission, etc.)

4. Human Rights Defenders

5. Civil Society

6. Media

Primary targets, and a short description for each. 1. Professor Mizanur Rahman is nominal human right activist and former chair of National Human Rights Commission of Bangladesh. He has a close attached with BCHRD and its activities. He had also joined with BCHRD in-site inquiry team during rapid response of land grabbing and atrocity against Indigenous communities over the country.
2. Barrister Sara Hossain is also a nominal human right activist. He has also a close touch with BCHRD. In addition he had also assisted many cases of religious minority and Indigenous Communities in Bangladesh. Furthermore he has given legal assistance to the excluded communities (Adivasis, Tea workers and Dalits, etc.) in Bangladesh.
Secondary targets and a short description for each. 1. The body of govt. administrative councils (Upazila Parishad, Union Parishad and Zila Parishad, etc.) could play a vital role to sensitize the issue freedom of religion. The local government officials and elected body is key person to respond any atrocity against religious minorities. Local government body is always accessible for the Human Rights Defenders. Need a high level sensitization on freedom of religion to local governments.
2. Government law enforcing agencies, like-Police station should always need highly responsiveness to the religious minority communities. Police should ensure their safety from religious fundamentalist, land grabbers and local political elite. Police should also need much awareness about freedom of religion.
3. The non-government organization working for promote peace and co-existence in Bangladesh should be needed more programs to raise awareness on freedom of religion issues as well as protect rights of religious minorities. All NGOs of this particular area needed to be move on specific issues to establish the rights of religious minorities.
4. The Civil Society organizations could also take vital role to promote the peace and coexistence of all religious communities in Bangladesh. In addition it’s should raise the voice for excluded religious minority rights.

5. Media should need to play a strong role to raise the voice of vulnerable religious minorities. It should play neutral role to promote peace and coexistence of all religion of Bangladesh.
· Were the beneficiaries involved in the decision to seek funding and the planning and design of the project? If so, how?

The project had prepared in the discussion with target groups and beneficiaries involved in participatory way to the planning and designing of the project.
· How and to what extent will the beneficiaries participate in the implementation of the project?

One day long 02 networks will be implemented through the meetings during the project period with the beneficiaries. Participants from outside of Dhaka and from inside Dhaka will be participated will be selected by the decision of beneficiaries. BCHRD will conduct the meeting before the implementation of project. The event will be conducted with at least 20 participants from different religious minority groups, both men and women to select the participants by the decision of beneficiaries. BCHRD will consult trained activists and other national stakeholders to select participants. Beneficiaries will identify themes for the networking meetings. Beneficiaries will form the network to achieve joint action. Each activity for activists is to be conducted in the decision of beneficiaries participation before the implementation of project.
· When the project has been completed, what will their future participation be?

On 28 February 2016 the project will be completed, the project will be continued in participation with the community contribution.
· List the names of the members of the local committee responsible for submitting this proposal along with their functions and responsibilities.

	SI #
	Name
	Function
	Responsibilities

	01
	Adv. Rabindra Ghosh, President of Bangladesh Minority Watch
	President
	To conduct the meeting before the implementation of activities as chair

	02
	Barrister Taos Baul,
	Vice President
	To assist and conduct the meeting before the implementation of activities as co-chair

	03
	Mahbul Haque, Executive Director of BCHRD
	CEO/Operation Chief
	To organize internal and external event management, To handle incoming email, fax, post and other material

To liaison with donors, ministry and others necessary officials
To communicate with donors for the report sending and others activity
To set up and maintain office system including data management, filing and others necessary task according to propjet

	04
	Ad. Nazrul Islam, ED of HRDC
	Office Secretary
	To liaison with different stakeholders, target groups, ministry and others necessary officials and To participate in the events and share statement

	05
	Orchana Rani Das
	Member
	To participate, organize, liaison with different stakeholders, target groups, ministry and others necessary officials

	06
	Barrister Ms Sadia Afros
	Member
	To conduct and liaison with different stakeholders, target groups, ministry and others necessary officials

	07
	Chanchana Chakma, Secretary of Hills Women Federation
	Member
	To liaison different stakeholders, target groups, ministry and others necessary officials
To participate in the events and share statement

	08
	Moni Rani Das, Secretary of Dalits Women
	Member
	To liaison with different stakeholders, target groups, ministry and others necessary officials
To participate in the events and share statement

	09
	
	Member
	To liaison with different stakeholders, target groups, ministry and others necessary officials
To participate in the events and share statement

· List the names and responsibilities of the key individuals to be involved in the implementation of the project.

	Name of Key Individuals
	Role and Responsibilities of Key Individuals

	Md Mahbul HAque, Project Coordinator
	To demonstrate high-level performance management and leadership skills, particularly influencing and communications skills
To conduct and make strategic planning, program budgeting, financial management and reporting.
To organize internal and external event management, to handle incoming email, fax, post and other material and to liaison with donors, ministry and others necessary officials
To set up and maintain office system including data management, filing and others necessary task according to propjet.

To demonstrate high-level performance management and leadership skills, particularly influencing and communications skills
To operate and make Good experience strategic planning, program budgeting, financial management and reporting.
To make excellent verbal and written communication skills in Bangla and English with stakeholders; To provide better services with the interpersonal and intercultural skill of audience, including flexibility and sensitivity; Exceptional transformative leadership skills, building the leadership of others; and, Sound knowledge of local government, good governance, human rights, women empowerment. Prepared to undertake frequent field visits and extensive travel; to motivate the strong team-building, representational and diplomatic skills with the volunteers for better output.

	50 Volunteers
	To participate in the volunteering job as volunteers at community level. To build relation and linkage with the beneficiaries and targets audience.

· How have you considered the differential impact this project will have on women and men, boys and girls in the community?

Sample format: Table: 1
	
	Number of Beneficiaries/ Participants (B/P)

	
	Women

(above 18 Years)
	Men

(above 18 Years)
	Girls

(0 – 18 Years)
	Boys

(0 – 18 Years)
	Total B/P

	Overall Beneficiary
	100
	80
	100
	20
	300

	Planning and Designing
	20
	10
	10
	10
	50

	Implementation
	20
	10
	10
	10
	50

10. Summary Project Budget: ​​​20,500.00 CAD (1 CAD = 60 BDT)
Show the proposed budget by type of activity and who would contribute to each activity.
A sample format follows:

	TOTAL Funds Received for Project
	CAD

	From the CFLI
	10,250.00

	Recipient Organization
	1250.00

	Other Sources of Funding
	9,000.00

	Total Projected Spending (Local Currency)
	1230,000.00

	Direct Project Expenses
	 CFLI Total Contribution CAD:
	10,250.00

	
	 Total CFLI Contribution Local Currency:
	615,000.00

	Activity
	Expense Item Details
	Quantity
	Cost per unit
	Activity Cost
	CFLI Funds Spent
(Local Currency)
	Funds from Other Sources-incl recipient (Local Currency)
	TOTAL AMOUNT PER EXPENSE CAD

	 Activity 1: One day long National Network Meetings
	 Traveling Cost
	 40
	 1000
	40,000.00
	20,000.00
	20,000.00
	667.00

	
	 Food for participants
	 40
	 1000
	40,000.00
	 20,000.00
	20,000.00
	667.00

	
	Rent for Venue Cost
	2
	25000
	50,000.00
	25,000.00
	25,000.00
	833.00

	
	 Stationary Cost
	 40
	 500
	20,000.00
	 10,000.00
	10,000.00
	333.00

	 Activity 2: National Roundtable Consultation Meetings
	 Traveling Cost
	 60
	 1000
	60,000.00
	 30,000.00
	 30,000.00
	1000.00

	
	 Food for participants
	 60
	 1000
	60,000.00
	 30,000.00
	 30,000.00
	1000.00

	
	Rent for Venue Cost
	2
	30000
	60,000.00
	30,000.00
	30,000.00
	1000.00

	
	 Stationary Cost
	 60
	 500
	30,000.00
	 15,000.00
	15,000.00
	500.00

	Activity 3: Training on National Human Rights law, Advocacy and Security

	 Traveling Cost
	 40
	 1000
	40,000.00
	 20,000.00
	 20,000.00
	667.00

	
	 Food for participants
	40
	1000
	40,000.00
	20,000.00
	20,000.00
	667.00

	
	Rent for Venue Cost
	 2
	 25000
	50,000.00
	25,000.00
	25,000.00
	833.00

	
	 Stationary Cost
	40
	 500
	20,000.00
	 10,000.00
	10,000.00
	333.00

	
	 Documentation Cost
	 2
	 10000
	20,000.00
	 10,000.00
	10,000.00
	333.00

	Activity 4: Advocacy, Campaigns Lobbying with stakeholders
	 Traveling Cost
	500
	500
	250,000.00
	125,000.00
	125,000.00
	4167.00

	
	 Food for participants
	500
	500
	250,000.00
	125,000.00
	125,000.00
	4167.00

	
	Rent for Venue Cost
	5
	 25000
	50,000.00
	25,000.00
	25,000.00
	833.00

	
	Banners Cost
	5
	 500
	10,000.00
	5,000.00
	5,000.00
	167.00

	Activity 5: Fact Finding and Media Advocacy
	 Traveling Cost
	20
	 10000
	20,000.00
	10,000.00
	10,000.00
	333.00

	
	 Food for participants
	20
	1000
	20,000.00
	40,000.00
	40,000.00
	333.00

	
	Accommodation Cost
	20
	4000
	80,000.00
	40,000.00
	40,000.00
	1333.00

	
	Documentation Cost
	10
	10000
	20,000.00
	10,000.00
	10,000.00
	333.00

	
	Total Cost
	1230,000.00
	615,000.00
	615,000.00
	20,500.00

Examples of type of activity : Services, Training, Equipment, Constructions, Administration expenses etc.
* Specify source of, and reason for, other contributions.

11. Past Experience:

· Describe any (relevant) projects already implemented by the community, including the source of funding, the means of execution, and the results. Concept Note of existing project attached here as Annexure 01
Name of the event: National Level Networking Meetings with Religious Minorities

Human Rights Alliance Bangladesh (HRAB) organized day long National Level Networking Meeting with Religious Minorities which held on 26th April, 2016 at CIRDAP Auditorium, Dhaka in partnership with Minority Rights Group International (MRGI) and this initiative is supported with the financial assistance of the Swedish International Development Cooperation Agency & coordinated by Bandhu Social Welfare Society (BSWS). The meeting was initially launched for creating networking on freedom of religion or Belief with cross religious groups regarding peace and co-existence among different groups of religion. The first session of event launched through the 4 Presentation on Human Rights Situation of Religious Minority Group; Firstly Human Rights Situation on Hindu Religious Minority and its presented by Dr. Chandan Sarkar; second Human Rights Situation on Ahmadiyya Muslim Community; presented by: Mawlana Abdul Awwal Khan Chowdury; third Human Rights Situation on Christian Community; Presented by: Ms. Rosalin Costa, Human Rights Coordinator, Human Rights Hotline trust Bangladesh Dhaka; four Human Rights Situation on Buddhist Community; Presented by Prof. Sukomal Barua, Renowned Professor of University of Dhaka, Former Chair of the Department of Pali & Buddhist Studies in University of Dhaka. In the Panel 1: Discussion on the Human Rights Situation of Religious Minorities and to form network on freedom of religion Dr. Shahdeen Malik, Prominent Lawyer, Supreme Court of Bangladesh participated as chief guest, Mr. Sanjeeb Drong, General Secretary of Bangladesh Adivashi Forum participated as special guest, Prof. Dr. Jinabodhi Bhikkhu, Head of the Department of Pali & Buddhist Studies in University of Chittagong participated as event moderator and Adv. Rabindra Ghosh, President, Bangladesh Minority Watch (BDMW), and Advocate, Supreme Court of Bangladesh chaired in the event. The first session was successfully completed and second session chaired by Mr. Prof. Sukomal Barua, Renowned Professor of University of Dhaka. Former Chair of the Department of Pali & Buddhist Studies in University of Dhaka and moderated by Mr. Mahbul Haque.

Context: Violations of the right to freedom of religion have recently risen across South Asia. Religious minorities both national and regional level seeking to defend the rights of Christians, Hindus, Buddhists, Sunni or Shi’a Muslims, Ahmadis and Baha’is wherever they are in a threatened situation. Bangladesh has a resilient civil society that is actively engaged on human rights issues, although sometimes working in conditions of secrecy. Create a broader awareness of community concerns and advocate for their increased participation that they can directly advocate for implementation of their human rights, including their religious freedom. Finally, there is a need to reverse decades-long discriminatory attitudes held by broader society within country, so they can engage and exert pressure on the government to implement measures guaranteeing freedom of religion.

The initiative: In order to raise attention to the particular human rights, social, economic and cultural issues of all marginalized groups in Bangladesh, 15 local civil society organizations with support from Global Human Rights Defense (GHRD) together have formed Human Rights Alliance Bangladesh (HRAB).

HRAB is implementing the project is “Promoting Peace and Co-existence in Bangladesh” in partnership with Minority Rights Group International (MRGI). The project will initiate efforts addressing towards implementing the above issues for promoting and protecting the human rights of religious minority population.

The action addressed the specific problems of the religious minority people who have been dishonoured and lost their dignity.
Project Title: ‘Promoting Peace and Co-existence in Bangladesh’

Overall Program Objectives: The objective of the program is to provide human rights activists in Bangladesh with better opportunities to report and effectively disseminate information on violation of the right to religious freedom and advocate for religious tolerance, leading to an improved environment of freedom of religion in the country. And to raise positive awareness of violations and the need for religious tolerance among in-country populations

The Network:

As part of this broader program of work, HRAB and MRG established a network of activists working on issues related to religious minorities and freedom of religion or belief across Bangladesh. This network will provide space for dialogue for religious freedom activists to discuss and share experiences, with the aim to better understand and address the situation of religious minorities in Bangladesh, and identify key areas for collaborative action. Through establishing this network the program will work to strengthen capacity of religious freedom activists, as well as promote creative and impactful approaches to addressing issues facing religious minorities in Bangladesh. Moreover, given the sensitivity of working on freedom of religion or belief, working in such a network will help protect individual activists.

Throughout the duration of the program, which runs until 31 December 2016, there will be two national network meetings. The first was held in 26 April 2016, and the second will be held later in the year at a time agreed upon by the network members. Between and following these meetings, the network will be maintained by HRAB, allowing for continued experience sharing and collaborative action.

Expected Outcome First Network Meeting (26 April 2016):

The first network meeting was brought together 20 activists (working on religious minority issues, who were identified by HRAB, MRG and any other relevant actors. Network members included activists working on issues relevant to all religious minority groups in Bangladesh, and included religious minorities themselves. Members of the network come from different geographic locations including Khulna, Barisal, Sylhet, Dinajpur, Naogaon, Gaibhandha, Rajshahi, Munsyganj and Dhaka District, so that the network has as wide a reach as possible. Moreover, the network draw and build upon any other networks working on religious freedom issues in Bangladesh that are already in place.

Broadly, the objectives of this meeting included:

· To establish a sustainable, collaborative, cross-religious network in Bangladesh for joint advocacy on religious freedoms (including establishing a name and mission for the network, as well as its organization)

· To provide space for dialogue on religious freedom activists to discuss and share experiences, with the aim to better understand the prevailing situation for different religious minorities in Bangladesh and identify key areas for collaborative action

· To decide on a clear plan to maintain the network throughout the year and beyond, which HRAB will lead on

· To develop a specific action plan for the network, including identifying joint opportunities for advocacy or action more generally

· To have a more focused discussion on the Human Rights Situation of Religious Minorities in Bangladesh and to identify specific actions for the network to implement

To decide on a clear plan to maintain the network throughout the year and beyond, which HRAB will lead on
Number of Participants: 20 participants from different religious minority groups, both men and women. 8 Participants from outside of Dhaka and 12 from inside Dhaka participated. 2 Resource persons conducted the meeting.
Duration of the meeting:

· The standard time for the meeting day long however, it was different based on the context and the agenda.

· The date was primarily selected by the core committee after discussing with the Chief guest

· The venue was selected by the core committee as per convenient

Topics to be covered:

Agenda was shared with the participants. A draft plan is as below:

4 Presentations on Human Rights Situation of Religious Minority Group from HRAB Members.

Panel Discussion on Freedom of Religion and the Human Rights Situation of Religious Minority Groups in

Bangladesh

Panel discussion on Religious peace building in Bangladesh: What’s working and what more is needed

Recommendation and way forward

Details of National Level Networking Meetings with Religious Minorities:
Welcome Speech: Executive Director of Bangladesh Centre for Human Rights and Development (BCHRD) & Core Team of HRAB Mr. Mahbul Haque delivered welcome speech on behalf of Mr. Shale Ahmed, Executive Director, Bandhu Social Welfare Society and Core member of HRAB. Mr. Haque shared about the project objectives and the program concept note as annexure 05. He also said that we have to create a society in which every minority groups can enjoy their rights, freedom of religion or belief without discrimination and any type of violation.

4 Presentations on Human Rights Situation of Religious Minority Group
Various Minority Groups presented their deliberation from angle of their respective Identity describing their sorrows and problems under the Human Rights perspective. Claimed that the Minorities are affected from the long and it is a continuous phenomenon of Bangladesh and doing in the name of religion, not only one party is doing but olso both the main party in Bangladesh are responsible for this rape , torture, grapping, and killing. At least 24 people of religious minority communities were killed and 1,562 individuals, families and institutions were attacked in 262 incidents of human rights violation in the country in 2015. The ruling Awami League and major opposition Bangladesh Nationalist Party blamed each other for the violence against religious minorities while the ruling alliance partners urged the government to take immediate steps against such violence. According to the report, 24 people were killed, 52 received death threats, 239 were injured, 25 women were raped, 10 were gang raped, 50 housed were robbed, 78 residential houses and three business entities were attacked, 10 pieces of land and 19 houses were grabbed, 60 families were evicted and 180 idols were vandalised while 31 temples were attacked.

Another attack was made by the fanatics at Hussaini Dalan in Dhaka, the Headquarters of the Bangladeshi Shia Muslims. A Sunni died in the bomb blast. Very recently, we have observed a gruesome attack on Hizbut Tauhid Muslims at Shonaimuri Noakhali resulting in killing of at least four of their followers and a huge arson. Inna Lillahe wa Inna Ilaihe Rajeoon. As Ahmadi Muslims, we are quite acquainted with attacks and attempts against us by the reactionary fanatics. It was indeed a matter of great grief when our members were attacked and seriously injured in Chantara-Tangail in 2010 while constructing a Mosque, which is a house of Allah to all Muslims. Despite repeated attempts Ahmadis could not build their mosque on their own land as yet! In the recent past, in 2012, our Annual Convention (Jalsa) had to be shifted back to our own premises due to the illegal pressure from the reactionary fanatics of Gazipur despite attaining prior written permission from the relevant authorities. Again in February 2013, as we were preparing our Jalsa venue in Scout Jamboree ground the whole venue was burnt down by the fanatic Mullahs just two days before the event. No action was taken against the perpetrators. We were made victims very recently again in Baghmara on 25th December, 2015 under the district of Rajshahi. Country's first suicide bomber struck Ahmadiyya Mosque during 'Jumma congregation' in the tiny village of Mochhmoil. Three Ahmadies were injured in the incident. The government agencies were prompt to tackle the situation but unfortunately, we are still waiting for a breakthrough in the investigation process. Along with these physical assaults we are aware of few false allegation-campaigns and hate-campaigns by the Madrasa authorities and the Islamic Foundation in their curriculum and publications against the Ahmadiyya Community in Bangladesh. We are certain that, despite government’s neutral policy in the matters of faith and religion, there are few reactionary elements inside the pipeline who are silently carrying out their plans to disrupt the peaceful calm in the society. We urge the government and all concerned to take immediate steps to stop this communal evil immediately. The fanatics are exploiting the religious sentiments of the masses and as such it is of vital importance that we learn and teach what real Islam is! We as Ahmadi Muslims have flourished and survived 103 years in Bangladesh on the basis of the true peaceful teachings of Islam. Even the misled Muslims come back to their senses once they are reminded of their true teachings. Generally speaking, Bangladeshi people are religious by nature but they are not fanatics. If they are taught and reminded the correct version of Islam they immediately detach themselves from the disturbing evil elements. The ideological war seems to be inevitable. We, very humbly, offer our humble help and cooperation in this regard. Details presentation attached as annexure 03.

Dr. Shahdeen Malik, Prominent Advocate, Supreme Court of Bangladesh was the Chief Guest on the occasion. He said “I realized the pains of Minority communities while I was as minority lived in USA” We apprehend the situation might be turned into Syria. He also mentioned that after Liberation people of Bangladesh were secular, but in the recent times it is observed that people have becoming intolerant and fundamentalists. No one should be victims of terrorism and racial discrimination and rights of minorities should be protected. Participation of Civil Society in the form of expression of freedom of religion is going to be reduced. Ever body should come forward for protection & promotion of freedom of religion or belief. Net work platform should be made and he will be participants of this forum, if it is formed with an eye to future networking for minorities. Currently, there is no specific legal framework in place to facilitate or protect the activities of minority human rights defenders and freedom of religion activist in Bangladesh. However, the constitution does guarantee certain fundamental rights, such as the right to the protection of law (article 31), the right to life and liberty (article 32), safeguards as to arrest and detention (article 33), protections in trial and penalty (article 35), freedom of movement (article 36), freedom of assembly (article 37), freedom of association, (article 38), freedom of speech (article 39) and freedom of religion (article 41) but minority repression is increasing in Bangladesh.
Adv. Rana Das Gupta, Prosecutor of International Crimes Tribunal Bangladesh and Secretary-General of Bangladesh Hindu Bowddha, Christian Oikkay Parisad, Dhaka was the Special Guest said “ The basic principle of 1971 constitution of Bangladesh should be restored and for this goal every political parties should come forward for restoration of Constituion,1972 and to achieve this networking participation of all categories of people necessary without any hypocrisy. Until and unless Constitution of 1972 is restored it would be deemed to have been treated as hypocrisy. He also made responsible hypocrite for wrongful & unhealthy directives/advices for useless implementation of law rendering the minority communities in an uncertain journey.

Mawlana Abdul Awwal Khan Chowdury – Missionary In Charge Ahmadiyya Muslim Jamaat- Dhaka proposed not to use word “Minority” in the national and international level because there is no scope of in the Articles of Constitution of Bangladesh for racial discrimination. Thus it cannot be divided as minority and majority on the basis of religion. Once we accept the division among the Bangladeshi citizen, we indirectly accept the rule of faith-based majority unknowingly. Thus the re-actionary forces get an upper hand automatically. This might destroy the social fabric and the social bondage of Bangladesh. He suggested identifying the victims of different faith as Bangladeshi Hindus, Buddhists, and Christians without branding them as Minority.

Sanjeeb Drong, General Secretary of Bangladesh Adivashi Forum, said “The word Minority will not be used if “Islam as State Religion” and “Bismillar Rahamnir Rahim” incorporated by successive government is amended by Parliament from the Constitution of Bangladesh. He also mentioned that United Nations High Commissioner for Human Rights in its meeting in the year, 1992 recommended Articles for Rights of belonging to Minorities which was also ratified by the Government of Bangladesh.

Prof. Sukomal Barua, Renowned Professor of University of Dhaka. Former Chair- Department of Pali & Buddhist Studies in University of Dhaka. Director of Centre for Buddhist Heritage & Culture said “ Perpetrators tried to destroy the culture and heritage of Buddhist in the past, but they could not achieve their nefarious goal due to constant watch by the Peace-loving people of Bangladesh. Attack on religious places is nothing but cruelty to Humanity; it symbolizes unhealthy peace-making process.

Barrister Tapash K. Baul, Prosecutor International Crimes Tribunals Bangladesh stressed for equitable justices to all categories of people of the country; Discrimination in the name of religion is nothing but freedom of thought and conscious. Harassment in the name of Communication and Technology Law (Cyber laws) branding minority communities responsible for committing crime against religion should be exercised carefully with a eye to Human Rights for all. In 2013, after tensions of the predominantly secular Shahbag protests and the trial of Jamaat-e-Islami leaders for war crimes, an estimated 100,000 Islamists took to the streets of Dhaka calling for “death to the human rights defenders and atheist bloggers”. Jamaat called for a new “blasphemy law” with a death penalty. The prime minister Sheikh Hasina said that no such law was necessary, but only because existing laws against “insult to religion” were “enough” to prosecute the bloggers. In August 2013, following the unrest by Islamist groups against “atheist bloggers”, Bangladesh Government amended the Information and Communication (ICT) Act, further criminalizing defamation of religion, creating a de facto “blasphemy” law. Any statement published or transmitted by any person if found to cause to hurt or may hurt religious belief, then that person will be regarded as committed an offence. The troubling amendment was created by presidential decree, bypassing any discussion in parliament. The amendment gives police unchecked power against the offender allowing police to act as jury and judge, all at the same time. In 2014, allegations of “hurting religious sentiment” continued to rise. On 8 November 2014, in Lalpur village in Ashuganga district, a number of temples were destroyed by a Muslim mob following an allegation that a Hindu person had defamed Muhammad on Facebook. Abuse of the “Blasphemy” law to attack minority population is frequent, often in connection with content reportedly posted on social media.

Dr. Chandan Sarkar, Human Rights Activist, He presented “Persecution and Purging of Minorities in Bangladesh” showing evidences repression on Hindu minorities with video and pictures justified that continuous atrocities on minorities are on peak. He also described incidents of January to March,2016 documented by Bangladesh Minority Watch(BDMW) : Human Rights violations -732, Individual, Business and family affected -9066, Murder-12, Kidnapping and abduction 10, Rape & sexual assault-15, Land grabbing and business establishments -655, Evicted from possesion-22.

Ms. Chanchana Chakma, General Secretary, Hills Women Federation, Dhaka spoke that local black laws made the indigenous people more vulnerable and weak and as a result of they are losing their lands and rendered them homeless, due to impunity to perpetrators land grabbers get opportunity to commit crime against humanity. Rape & murder of Hill women was a common feature in the Hill Tracts and secular forces seldom come forward to protect minorities from their extinction.

Ms. Rosaline Costa, Human Rights Coordinator, Hotline (Human Rights) Trust Bangladesh read out five pages exhaustive report and said “Government totally failed to protect Adibashi and Christian Minorities now a days and most of the Christian Minorities are going to be ethnically cleansed from Bangladesh. She also said “ Finding no other alternative we are to brand Hindus, Bhuddists,Christian as Minorities as per amended constitution of Bangladesh.

Prof. Dr. Jinabodhi Bhikkhu, Head of the Department of Pali & Buddhist Studies in University of Chittagong was the moderator of the Function who moderated
Mafuz Faruk shared his statement the community media including community radio playing a good role to promoting peace at community level in Bangladesh. He recommended that network will include the community level youth and community media in future and he is interested to join in the network to work for freedom of religion in Bangladesh.
Adv. Rabindra Ghosh, President, Bangladesh Minority Watch (BDMW), and Advocate, Supreme Court of Bangladesh presided over the meeting and thanked all groups of participants for ventilating new and recent experiences of difficulties faced by Minorities in the ground zero level. He also requested the Government to pay respect religious freedom to establish peace and co-existence in the country.

In the second Sessions after launch break, presided by Prof. Sukomal Barua started at 3 P.M most of the participants and victims of Bangladesh came from various parts Bangladesh expressed their sufferings and urged for urgent remedial measures to combat crime against Minorities and a core committee had been formed for establishment of freedom of religion, establishment of tolerance and peace in the country. The initiative was taken successfully with a eye to proper implementation of guidelines. This second meeting was moderated by Md. Mahabul Hoque, Executive Director of BCHRD.
Achievement: HRAB Members and others religious minority activist participated in the events from inside Dhaka and Outside Dhaka. Four presentations on religious minority human rights situation report were successfully presented in cooperation with all partners and different stakeholders.
All participants agreed to establish a sustainable, collaborative, cross-religious network in Bangladesh for joint advocacy on religious freedoms (including establishing a name and mission for the network, as well as its organization). Participants proposed some name of Network regarding Religious freedom Movement in Bangladesh and Core team will finalize the name.

· Bangladesh Alliance for Religious Freedom

· Freedom of Religion in Bangladesh

· Association for Religious Freedom

· Human Right Alliance Bangladesh for Religious Freedom

· Alliance for Freedom of Religion (AFR),
· Alliance for freedom of Religion Activists (ARFA)
A core Team developed to finalize from the event in participation with all participant. Member of Core Team are 1)Mr. Mr. Shale Ahmed, Executive Director, Bandhu Social Welfare Society and Core member of HRAB 2) Mr. Mahbul Haque of HRAB member, 3) Adv. Rabindra Ghosh of HRAB member, 3) Barrister Tapash K. Baul, Prosecutor International Crimes Tribunals Bangladesh, 4) Ms. Rosalin Costa, Human Rights Coordinator, Human Rights Hotline trust Bangladesh Dhaka, 5) Prof. Sukomal Barua, Renowned Professor of University of Dhaka & Former Chair of the Department of Pali & Buddhist Studies in University of Dhaka, 6) Mr. Abdullah Shams Bin Tariq, Prof. Dept. of Physics Rajshahi University from Ahmadiyya Muslim Community, Rajshahi 7) Mr.Kazi Enaet Hossain, Human Rights and Social Activist, Barisal. Core team will make mission, vision, National Steering Committee and network name on the basis of the recommendation of all participants as soon.
Speakers Demanded from the program that we call on the Government of Bangladesh to be resolute in addressing what seems to be a systematic action of continued harassment and intimidation of human rights defenders, religious minority groups in Bangladesh and to take all such steps as are necessary to protect human rights defenders and minority groups from all forms of intimidation, threat or attack.
Participants called upon the Government to afford justice to the victim and her family by ensuring exemplary punishment to those guilty. Expressing grave concern over continued impunity in cases of violence against religious minority, Participants called upon the Government to undertake immediate and effective measures to stop such violation of freedom of religion or belief including right to life. Target groups increased their communication with each other and unity to commemorate and value the maintenance in Bangladesh.

Recommendation:

National Level meeting will be organized in participation with the victims of religious minority and in cooperation with CSO’s, National Level human rights Activists, Member of Parliaments and youth participation.

Formation of sustainable, collaborative, cross-religious network in Bangladesh for joint advocacy on religious freedoms (including establishing a name and mission for the network, as well as its organization) will be made in participation with all religious activist and it will be functional at community level.

Provide constitutional recognition to religious minorities including all minority groups in Bangladesh. Formulate and implement network to advocate the freedom of religion and to protect and promote the rights of minority population of the country. Ensure proper participation of religious peoples in every stages of the policy making in the state apparatus including taking measures for reserving seats for minority population.

 Establish a cross religion network for freedom of religion activists. Form a monitoring cell/committee at every community level in all over Bangladesh to oversee and take initiatives for the protection and wellbeing of religious minority population. Ensure protection and end all forms of discrimination and violence against minority population (including women) in the country. Stop forced eviction of religious minority community peoples from their lands. The religious freedom activists should provide assistance and strengthen networks with journalists.

Use social media widely and effectively in order to protect and promote the rights of religious minority population. Form a strong network of religious freedom activists throughout the country and take rapid actions as soon as any incident of violence against minority population occurs. Implement the constitutional rights Accord properly and immediately.

Train the young community people to become future leaders to protect and promote the religious freedom activists. Include community based religious minority organizations and organizations based in different divisional cities for the maximum outreach. In all the unions there may be religious freedom activists who can immediately response with the facts to the HRAB.

Action Plan of Network for Advocacy for freedom of Religion:

	SI
	Activities
	May- June
	July- August
	August -September
	October – November
	December 2016

	01
	Formation of Network for Advocacy for Freedom of Religion
	
	
	
	
	

	02
	Formation of Steering Committee of Network
	
	
	
	
	

	03
	Formation of Sub-Committee at District Level
	
	
	
	
	

	04
	Capacity Building for Religious Freedom Activist
	
	
	
	
	

	05
	National Level Meeting with Victims
	
	
	
	
	

	07
	Fact Finding & Home Visit with Steering Committee of Network and Press Conference after fact finding
	
	
	
	
	

	08
	Advocacy with Duty Bearers and National Level and Community Level stakeholders
	
	
	
	
	

	09
	Celebration of UN Days
	
	
	
	
	

	10
	Engagement of Youth as Religion Freedom Activists
	
	
	
	
	

	11
	Urgent Action/Human Chain at National Level & Community Level immediately after incidents
	
	
	
	
	

· Give information on any previous projects supported by the Government of Canada - when was the project funded, for how much, what Program or Department, whether the project was successfully completed. No
Proposal Prepared by:

Name: Md Mahbul Haque
Position: Executive Director
Signature: [image: image1.jpg]

Date: 13 August 2016

(More than one signature may be given, if desired.)

18

