Annex-A

LIST OF ACRONYMS

ACC Anti-Corruption Commission

ADR Alternative Dispute Resolution

CBMP Bangladesh-India Coordinated Border Management

CDMP Comprehensive Disaster Management Programme

CrPC Code of Criminal Procedure, 1898

CHT Chittagong Hill Tracts

CLMIS Child Labour Information Management System

CLU Child Labour Unit

CPP Cyclone Preparedness Programme

CrPC The Code of Criminal Procedure

CSO Civil Society

DLAC District Legal Aid Committee

EC Election Commission

EGAP Empowerment of Adolescent Girls Project

EPZ Export processing zone

GOB Government of Bangladesh

GFMD Global Forum on Migration and Development

HPNSDP Health, Population and Nutrition Sector Development Programme

IC Information Commission

ICTB International Crimes Tribunal Bangladesh

IO Investigation officer

JPUF Jatiyo Protibondhi Unnayan Foundation

LC Law Commission

LDC Least Developed Countries

LEA Law Enforcing Agency

MH Ministry of Health

MDG Millennium Development Goals

MHA Ministry of Home Affairs

MOLE Ministry of Labour and Employment

MOFA Ministry of Foreign Affairs

MHPW Ministry of Housing and Public Works

MOWCA Ministry of Women and Children Affairs

MSW Ministry of Social Welfare

NCLEP National Child Labour Elimination Policy

NGO Non-Governmental Organization

NHRC National Human Rights Commission

NLASO National Legal Aid Services Organization

PRB Police Regulations of Bengal

PC The Penal Code, 1860

PSC Parliamentary Standing Committee

RAB Rapid Action Battalion

RIA Right to Information Act

RMG Ready Made Garments

SC Supreme Court

UH&FWC Union Health and Family Welfare Centre

UNDP United Nations Development Programme

UPR Universal Periodic Report

TR Test Relief

Annex-B

STAKEHOLDERS THAT PARTICIPATED IN THE NATIONAL CONSULTATIONS

Consultation-I

Non-Government Organizations

- 1. Ain O Shalish Kendra (ASK)
- 2. Odhikar
- 3. Bangladesh Environmental Lawyers Association (BELA)
- 4. BRAC
- 5. National Forum of Organizations Working with the Disabled (NFOWD)
- 6. Naripokkho
- 7. Human Rights Forum
- 8. Transparency International, Bangladesh (TIB)
- 9. Steps Towards Development
- 10. Democracy Watch
- 11. Bangladesh National Women Lawyers' Association (BNWLA)
- 12. Bangladesh Legal Aid and Services Trust (BLAST)
- 13. Bangladeh Manabadhikar Bastobayan Sangstha
- 14. Manusher Jonno Foundation (MJF)
- 15. Bangladesh Nari Progoti Sangstha
- 16. Nari Uddyog Kendra (NUK)
- 17. Grameen Bank
- 18. Bangladesh Institute of Law and International Affairs
- 19. Nagorik Uddyog
- 20. Unnayan Bikalper Nitinirdharoni Gobeshona (UBINIG)
- 21. National Human Rights Commission (NHRC)

Consultation-II

Government Ministries/Divisions/Agencies

- 1. Prime Minister's Office
- 2. Ministry of Foreign Affairs
- 3. Ministry of Home Affairs
- 4. Ministry of Health and Family Welfare
- 5. Ministry of Law, Justice and Parliamentary Affairs
- 6. Ministry of Education
- 7. Ministry of Food
- 8. Ministry of Agriculture
- 9. Ministry of Environment
- 10. Ministry of Chittagong Hill Tracts Affairs
- 11. Ministry of Disaster Management and Relief
- 12. Ministry of Information
- 13. Ministry of Labour and Employment
- 14. Ministry of Environment and Forest

- 15. Ministry of Women and Children Affairs
- 16. Ministry of Health and Family Planning
- 17. Ministry of Social Welfare
- 18. Ministry of Expatriates' Welfare and Overseas Employment
- 19. Ministry of Defence
- 20. Cabinet Division
- 21. Armed Forces Division
- 22. Anti Corruption Commission
- 23. Law Commission
- 24. Information Commission
- 25. Bangladesh NGO Affairs Bureau
- 26. Bangladesh Police
- 27. Rapid Action Battalion (RAB)
- 28. Border Guard Bangladesh (BGB)
- 29. Directorate of Prison
- 30. The Directorate General of Forces Intelligence (DGFI)
- 31. The National Security Intelligence (NSI)
- 32. Bangladesh Coast Guard
- 33. International Crimes Tribunal

Consultation-III

NGOs, CSOs, NHRC, GO

Non-Government Organizations

- 1. Amrao Pari (We Can)
- 2. Ain-O-Salish Kendro
- 3. ASHIKA
- 4. BRAC
- 5. Bangladesh Karmajibi Nari (BKN)
- 6. Bangladesh Dalit and Excluded Rights Movement (BDERM)
- 7. Bangladesh Disabled Foundation
- 8. Bangladesh Legal Aid Services (BLAST)
- 9. Bangladesh Manobadhikar Bastobayon Sangstha
- 10. Bangladesh Mahila Parishad
- 11. Bangladesh National Women Lawyers Associations (BNWLA)
- 12. Bangladesh Nari Progoti Songho
- 13. Christian Commission for Development in Bangladesh (CCDB)
- 14. Dustha Sastha Kendra (DSK)
- 15. Institute for Environment and Development (IED)
- 16. Manusherjonno Foundation
- 17. National Legal Aid Services Organization
- 18. Nagorik Uddoyog
- 19. Nari Uddoyog Kendro
- 20. Nari Unnayan Samiti (NUSA)

- 21. Naripokkho
- 22. Nijera Kori
- 23. Odhikar
- 24. Ongikar Bangladesh
- 25. PRIP Trust
- 26. The Refugee and Migratory Movements Research Unit (RMMRU)
- 27. Steps Towards Development
- 28. Shinning Hill
- 29. Transparency International Bangladesh (TIB)
- 30. WAVE Foundation
- 31. Unnayan Bikalper Nitinirdharoni Gobeshona (UBINIG)
- 32. National Human Rights Commission (NHRC)

Government Ministries/Divisions/Agencies

- 1. Prime Minister's Office
- 2. Ministry of Foreign Affairs
- 3. Ministry of Home Affairs
- 4. Ministry of Health and Family Welfare
- 5. Ministry of Law, Justice and Parliamentary Affairs
- 6. Ministry of Education
- 7. Ministry of Food
- 8. Ministry of Agriculture
- 9. Ministry of Environment
- 10. Ministry of Chittagong Hill Tracts Affairs
- 11. Ministry of Disaster Management and Relief
- 12. Ministry of Information
- 13. Ministry of Labour and Employment
- 14. Ministry of Environment and Forest
- 15. Ministry of Women and Children Affairs
- 16. Ministry of Health and Family Planning
- 17. Ministry of Social Welfare
- 18. Ministry of Expatriates' Welfare and Overseas Employment
- 19. Ministry of Defence
- 20. Cabinet Division
- 21. Armed Forces Division
- 22. Anti Corruption Commission
- 23. Law Commission
- 24. Information Commission
- 25. Bangladesh NGO Affairs Bureau
- 26. Bangladesh Police
- 27. Rapid Action Battalion (RAB)
- 28. Border Guard Bangladesh (BGB)
- 29. Directorate of Prison
- 30. The Directorate General of Forces Intelligence (DGFI)
- 31. The National Security Intelligence (NSI)

- 32. Bangladesh Coast Guard
- 33. International Crimes Tribunal

Consultation-IV

Non-Government Organizations

- 1. Ain-O-Salish Kendro
- 2. Bangladesh Environmental Lawyers Associations (BELA)
- 3. BRAC
- 4. Bangladesh Karmajibi Nari (BKN)
- 5. Bangladesh Dalit and Excluded Rights Movement (BDERM)
- 6. Bangladesh Disabled Foundation
- 7. Bangladesh Legal Aid Services (BLAST)
- 8. Bangladesh Manobadhikar Bastobayon Sangstha
- 9. Bangladesh Mahila Parishad
- 10. Bangladesh National Women Lawyers Associations (BNWLA)
- 11. Bangladesh Nari Progoti Songho
- 12. Christian Commission for Development in Bangladesh (CCDB)
- 13. Dustha Sastha Kendra (DSK)
- 14. Ghatok Dalal Nirmul Committee
- 15. Human Rights Forum
- 16. Institute for Environment and Development (IED)
- 17. Integrated Community & Industrial Development Initiative in Bangladesh (INCIDIN Bangladesh)
- 18. Manusherjonno Foundation
- 19. National Legal Aid Services Organization
- 20. Nagorik Uddoyog
- 21. Nari Uddoyog Kendro
- 22. Nari Unnayan Samiti (NUSA)
- 23. Naripokkho
- 24. Nari Progoti Songgho
- 25. Nijera Kori
- 26. Odhikar
- 27. Ongikar Bangladesh
- 28. PRIP Trust
- 29. The Refugee and Migratory Movements Research Unit (RMMRU)
- 30. Save the Children, Bangladesh
- 31. Steps Towards Development
- 32. Sommilito Samajik Andolon
- 33. Transparency International Bangladesh (TIB)
- 34. WAVE Foundation
- 35. National Human Rights Commission (NHRC)

Government Ministries/Divisions/Agencies

1 Prime Minister's Office

- 2. Ministry of Foreign Affairs
- 3. Ministry of Home Affairs
- 4. Ministry of Health and Family Welfare
- 5. Ministry of Law, Justice and Parliamentary Affairs
- 6. Ministry of Education
- 7. Ministry of Food
- 8. Ministry of Agriculture
- 9. Ministry of Environment
- 10. Ministry of Chittagong Hill Tracts Affairs
- 11. Ministry of Disaster Management and Relief
- 12. Ministry of Information
- 13. Ministry of Labour and Employment
- 14. Ministry of Environment and Forest
- 15. Ministry of Women and Children Affairs
- 16. Ministry of Health and Family Planning
- 17. Ministry of Social Welfare
- 18. Ministry of Expatriates' Welfare and Overseas Employment
- 19. Ministry of Defence
- 20. Cabinet Division
- 21. Armed Forces Division
- 22. Anti Corruption Commission
- 23. Law Commission
- 24. Information Commission
- 25. Bangladesh NGO Affairs Bureau
- 26. Bangladesh Police
- 27. Rapid Action Battalion (RAB)
- 28. Border Guard Bangladesh (BGB)
- 29. Directorate of Prison
- 30. The Directorate General of Forces Intelligence (DGFI)
- 31. The National Security Intelligence (NSI)
- 32. Bangladesh Coast Guard
- 33. International Crimes Tribunal

Annex-C HUMAN RIGHTS RELATED LEGISLATIONS ENACTED DURING 2009-2012

ACTS ENACTED IN 2012

1.	Human Trafficking Deterrence and Suppression Act, 2012
2.	Mutual Legal Assistance Relating to Offences Act, 2012
3.	Money Laundering Prevention Act, 2012
4.	Anti Terrorism (Amendment) Act, 2012
5.	Pornography Control Act, 2012
6.	Bangabandhu Poverty Reduction and Rural Development Academy Act, 2012
7.	Prime Minister's Education Assistance Trust Act, 2012
8.	Competition Act, 2012
9.	Workers of Public Industries for the Production of Goods (Service Condition) Act, 2012
10.	Disaster Management Act, 2012
11.	Hindu Marriage Registration Act, 2012
12.	Wildlife (Preservation and Safety) Act, 2012

ACTS ENACTED IN 2011

1.	Disclosure of Public Interest Related Information (Protection) Act, 2011
2.	Vagrancy and Distress People (Rehabilitation) Act, 2011

ACTS ENACTED IN 2010

1.	National Identification Registration Act, 2010
2.	Bangladesh High-Tech Park Authority Act, 2010
3.	Insurance Act, 2010
4.	Ethnic Minorities Cultural Institution Act, 2010
5.	Bangladesh Tourism Protected Area and Special Tourism Zone Act, 2010
6.	Economic Zone Act, 2010
7.	EPZ Labour Welfare Association and Industrial Relations Act, 2010
8.	Real-estate Development and Management Act, 2010
9.	Expatriate Welfare Bank Act, 2010
10.	Environmental Tribunal Act, 2010
11.	Climate Change Trust Act, 2010
12.	Domestic Violence (Prevention and Protection) Act, 2010
13.	Balumohal and Soil Management Act, 2010

ACTS ENACTED IN 2009

1.	Election Commission Secretariat Act, 2009
2.	Voter List Act, 2009
3.	Money Laundering Prevention Act, 2009
4.	Anti-Terrorism (Amendment) Act, 2009
5.	Right to Information Act, 2009
6.	Consumer Rights Preservation Act, 2009
7.	National Human Rights Commission Act, 2009
8.	Local Government (Pourashva) Act, 2009
9.	Mobile Court Act, 2009
10.	Local Government (City Corporation) Act, 2009
11.	Local Government (Union Parishad) Act, 2009

Annex-D

STEPS TAKEN TO PREVENT VIOLENCE AGAINST WOMEN DURING 2009-2012

The Government, under the leadership of the Hon'ble Prime Minister Sheikh Hasina, has undertaken various efforts and initiatives for protecting violence against women and their empowerment under implementation of the 'Vision 2021'. As women constitute half of the total population, Bangladesh has undertaken various activities of establishing overall equal rights of women, their empowerment and integration into the mainstream of the overall development process.

Constitutional guarantee: Article 19 (1) (2) of Bangladesh constitution states: "Equality of opportunity as follows- (1) The State shall endeavor to ensure equality of opportunity to all citizens. (2) The State shall adopt effective measures to remove social and economic inequality between man and woman and to ensure the equitable distribution of wealth among citizens, and of opportunities in order to attain a uniform level of economic development throughout the Republic." Article 28 (2) of the Constitution says- Women shall have equal rights with men in all spheres of the State and Public Life.

National Women Development Policy: The National Women Development Policy was formulated in 2011. In preventing violence against women, a number of legislations are in place Suppression of Violence Against Women and Children Act, 2000 (Amended in 2003), the Acid Control Act 2002 and the Acid Crime Prevention Acts 2002, Dowry Prohibition Act, 1980 (amended as the Dowry Prohibition (Amendment) Ordinance, 1982), Child Marriage Restraint Act, 1929, Human Trafficking Deterrence and Suppression Act, 2012. The government has also signed the SAARC Convention on Preventing and Combating Trafficking in Women and Children 2002. In October 2010, Bangladesh passed the Domestic Violence (Protection and Prevention) Act. The legislation defines domestic violence as physical, emotional, or sexual abuse, as well as financial damage, inflicted on a woman or child by any member of the family by the Citizenship (Amendment) Act, 2009.

One-Stop Crisis Centre (OCC): One-Stop Crisis Centers are being operated in seven divisional cities of Bangladesh where women and children victims of violence receive health care, police assistance, social services, legal assistance, psychological counseling and shelter service. In addition, sixty One Stop Crisis Cells (OSCCs) are being set up all

over the country. Under these Centers integrated support are being extended to the victims of violence and women in crises.

National Trauma Counseling Centre: National Trauma Counseling Centers have been established in Bangladesh and there is help line call centre 10921 support. Assistances and support services are provided to oppressed & destitute, women through "Cell for Prevention of Violence against Women". Any person can seek support for the violence victims dialing 10921. Help line under MoWCA to provide legal, medical, rehabilitation and counseling help to women and children victims of violence.

National Forensic DNA Profiling Laboratory (NFDPL): The National Forensic DNA Profiling Laboratory (NFDPL) is the country's first ever forensic DNA profiling laboratory, established at Dhaka Medical College by the Government under the Ministry of Women and Children Affairs. The laboratory provides services to various investigating agencies to solve violent crimes like, murder or rape. DNA analysis also helps in solving disputes arising over issues like, paternity, maternity, immigration or inheritance, and determining the identity of missing children, disaster victims or mutilated bodies. The laboratory is well equipped to provide all kinds of DNA testing service related to criminal investigation.

Adolescent Clubs: All over the country 379 Kishore-Kishoree Clubs (Adolescent Clubs) have been established. 11,370 adolescents are getting service through these clubs. In these clubs, adolescents are getting necessary information about health, reproductive health, protection against gender based violence and so on.

Women Support Centre (Prevention Cell and Shelter for Women victims): At the divisional level Prevention Cell for Violence Against Women has been set up and temporary shelter for the women victims have been arranged in order to render support to vulnerable, destitute women who have been the victims of violence. The Prevention Cell receives complaints of the victims, mediates conflict resolution through counseling, settlement of amount of money pledged to be paid to bride by bridegroom ('den mohor'), maintenance of wife and children, etc. In addition, legal aid for the women seeking legal recourse is being provided to women being violated. In temporary shelter, women can stay for a maximum period of six months with two children of aged not exceeding 12 years. During their stay in the centre, medicine, food and other essentials are supplied free of cost.

District Legal Aid Cell by JMS to Prevent Violence against Women: At the central office of Jatiya Mohila Sangstha there is legal cell to prevent violence against women. Cell activity started from 1996. In Last 3 years out of 286 complains conflict resolution was done with 238 cases. From the prevention cell 2191 women have received legal support, and help to collect pledge, means of money from accuser.

Safe Home for Women, Children and Adolescent Girls under the DWA: During the period of judgment if in safe custody women, children and adolescent stayed with the normal prisoners at jail become damaged both physically and mentally. That is why safe home for Women, Children and Adolescent Girls at Kashimpur of sadar upazila of Gazipur District under the Department of Women Affairs is established.

Stringent Punishment for Rape: There are articles in the Penal Code of Bangladesh relating to rape. There are provisions that mandate the death penalty or life time

imprisonment for causing the death of a rape victim.

Immediate Action for Sexual Harassment: Steps have been taken to prevent Sexual harassment (eve teasing) through social awareness raising program all over the country. Insertion of section 509 of the Penal Code in the schedule of Mobile Court Act empowering the Mobile Courts to take immediate action against eve teasers and offenders of sexual harassment. According to direction of Hon'ble High Court Division to prevent sexual harassment, committees have been formed in different Ministries and steps have been taken for formation of such Complaint committees at the district level. Initiation of counselling programme in schools to raise awareness regarding child rights issues is being considered.

Prevent Acid attacks: In 2002, the Government passed two Acts, the Acid Control Act 2002 and the Acid Crime Prevention Acts 2002 (1st-end 2nd Act), restricting import and sale of acid in open markets. Over the years, there has been a drastic fall incidences of this heinous crime of acid attack/throwing. 'Acid Cases Monitoring Cell' under the Ministry of Home Affairs is established to monitor legal proceedings prosecuting acid attacks against women and girls. Some important features of the laws are as follows:

- Establishment of a National Acid Control Council Fund;
- Establishment of a Rehabilitation Centre for victims of acid crimes;
- Treatment for victims of acid crimes:
- Provision of Legal Aid for victims of acid crimes;
- Locking up shops to prevent the sale of acid and banning transport engaged in carrying acid;
- Temporary cancellation of acid selling licenses;
- Capital punishment of the acid thrower and penalty of up to Tk. 1,00,000 (approximately US\$ 1,200);
- Judgment in special tribunals;
- Judgment in the absence of the criminal;
- Power of the Magistrate to take record of witnesses anywhere

Prevent Dowry: Previously; there had been widespread incidences of dowry in Bangladesh. However, due to the mass awareness programmes conducted by the Government as well as NGOs, there had been dramatic changes in the scenario. Now, cases of dowry are hard to come by. Society was able to attach a stigma to the act of giving and receiving dowry. The Dowry Prohibition Act of 1980 (amended as the Dowry Prohibition Ordinance, 1982), prohibits dowry in all forms and makes it punishable by imprisonment. The Law mandates the death penalty or life imprisonment to a husband and his family for the murder or attempted murder of a woman for dowry.

Protecting Human Rights of Women Migrant Workers: With the support from the UN-Women during 2009-2010, the Government established the first resource centre so that aspirant women migrants could obtain correct information about migration easily along with the government and civil society. UN-Women has chalked out rehabilitation programms for women returnees.

High Court Ruling on fatwa (Religious Edicts)s: The Hon'ble High Court Division declared all extra-judicial punishments, including those made in the name of fatwas (religious edicts), to the illegal.

Hindu Marriage Registration made as Optional: In June 2012 Honorable Prime Minister Sheikh Hasina approves a new law that will introduce official marriage registration as optional for Hindus in Muslim majority Bangladesh in a move designated to protect the rights of women.

Government-NGO Collaboration for Protection of Violence against Women:

Present Government in collaboration with NGOs are working on women protection against different forms of violence including rape, trafficking, acid attack and others. The NGOs are also working significantly with the Government for victims rescue, counseling and rehabilitation and replacement to the society.

Annex-E

15 YEARS OF THE CHITTAGONG HILL TRACTS (CHT) ACCORD

THE CHT ACCORD

"Under the framework of the Constitution of Bangladesh and having fullest and firm confidence in the sovereignty and integrity of Bangladesh, the National Committee on CHT Affairs, on behalf of the Government of the People's Republic of Bangladesh, and the Parbatya Chattagram Jana Samhati Samiti, on behalf of the inhabitants of the Chittagong Hill Tracts, with an objective to elevate political, social, cultural, educational and financial rights and to expedite socio-economic development process of all citizens in CHT"

1. THE CHITTAGONG HILL TRACTS ACCORD 1997

Following decades of protracted low-key insurgency in the three districts (Rangamati, Khagrachari and Bandarban) of the Chittagong Hill Tracts (CHT) in South-Eastern Bangladesh, a peacefully negotiated political solution was brought about to the problem in 1997 by the then Awami League Government led by Prime Minister Sheikh Hasina, kindling hopes of peace and stability in the area. On 2 December 1997, a historic peace accord - popularly referred to as the Peace Accord - was signed between the National Committee on CHT Affairs representing the Government and the Parbatya Chattagram Jana Samhati Samiti (PCJSS) representing the inhabitants of the CHT region. Chief Whip of the National Parliament Abul Hasnat Abdullah, MP and Chair of the PCJSS Jyotirindra Bodhipriya (Santu) Larma signed the accord in the presence of Prime Minister Sheikh Hasina, the principal driving force behind this historic peace initiative.

For Bangladesh, which inherited the CHT insurgency problem from the then Pakistan and the colonial era earlier, this peace initiative in the three hill districts was the first of its kind since independence (1971) and represented a reaffirmation of its national values of peace, democracy, inclusion, human rights and affirmative action for disadvantaged communities of the society as enunciated in the Constitution. Apart from being an internal national pact between the State and a group of ethnically diverse minority inhabitants with the purpose of restoring lasting peace and stability in a geographically difficult and strategically vulnerable region of the country, the Accord also addressed a wide range of longstanding cultural, administrative and land related grievances of the ethnic minorities of the CHT region. It

categorically upheld their political, economic, social, cultural and developmental rights as well as those of the Bangalee ethnic inhabitants of the CHT region. The CHT Accord also creates for the first time since settlement of the tribal people in the region about five hundred years ago, the provision and scope of expedited socio-economic development of this geographically inaccessible region and opens it up for development initiatives by international development agencies and NGOs side by side the Government. Last but not the least, the Accord consciously promotes preservation of the language, culture, religion and heritage of the ethnic groups of the three hill districts under the framework of the Constitution of Bangladesh, and reaffirming full and firm confidence in the sovereignty and the territorial integrity of the country.

The Chittagong Hill Tracts Accord was, in fact, one of its only kind, signed in South Asia and beyond as it protects the interest of a small segment of ethnic minorities of a State being an affirmative action specially to end insurgency by ensuring their right to land and development. The success of the then Government in bringing peace in the Hill Tracts, repatriation of tribal refugees from India, the cessation of hostilities and surrender of arms by insurgents followed by the signing of the CHT Accord was one of the major negotiated achievements in the history of Bangladesh.

The CHT Accord was commended by the international community as a major step towards consolidating the rights of minorities, and significantly, for restoring peace in the area. In recognition of her unique contribution to establish peace in Chittagong Hill Tracts, UNESCO conferred on Sheikh Hasina in 1998, the internationally prestigious Felix Houphouet-Boigny Peace Prize. The people of Bangladesh specially, those in Chittagong Hill Tracts - both tribals and non-tribals, welcomed the Accord. Many friendly countries and international organizations sent messages hailing the historic Accord. The United Nations, OIC, NAM, and the Commonwealth described it as one of the examples worth emulating in similar situations in other parts of the world.

One of the most significant outcomes and dividends of the CHT Accord is the opportunity it created for the first time in the region's history to specially promote the socio-economic development in the area that has been historically neglected by the State for centuries. The principal reasons were its stereotyping as a geographically inaccessible mountainous region and as habitat to a group of ethnic minorities outside mainstream culture.

The CHT, bordering with India and Myanmar, has historically been a geographically contiguous extension of the Chittagong region and was incorporated into Bengal by the Sultani and later the Mughal empires during the 16th century as per recorded history. Ancient Bengal had been home to the indigenous ethnic Bangalees of Austric and Austro-Asian origins dating back in ancestry to 4000 years or more, later joined by Dravidian, Indo-Aryan and Tibeto-Burman races. It subsequently became home to the 11 ethnic minority groups now residing in the CHT region when they migrated there one by one from neighbouring South East Asian countries. As per historical reference, the earliest such migration took place in the late 16th century by the Kuki Group during the Sultani and Mughal rules of India. When Bengal was annexed by the British colonial settlers in 1760, its entire indigenous Bangalee population also underwent British administrative colonisation

during the 18th, 19th and 20th centuries as did the CHT region. Following India's independence from the British, CHT became part of Pakistan in 1947, and subsequently an integral part of independent Bangladesh since 1971. The residents, comprising a mix of 11 ethnic groups including Chakma, Marma, Tripura, Tenchungya, Chak, Pankho, Mro, Murung, Bawm, Lushai, Khyang, Khumi etc., with Bangalees, now represent around 1 per cent of the country's total population of more than 150 million. The ethnic minorities have been encouraged by the governments in independent Bangladesh to maintain and preserve their traditional way of governance, cultural heritage and way of life alongside the ethnic Bangalee majority population.

Due to the CHT's geographic proximity to the highly porous South-Eastern border of Bangladesh with India and Myanmar, it is highly vulnerable to illegal infiltration of people, human trafficking, and other transnational crimes, such as narcotics and arms. Maintenance of law and order in the region for Bangladesh's internal and regional security is a priority of the government of Bangladesh and the local law enforcing agencies. In fact, the success of Bangladesh's counter-terrorism efforts is also dependent on a peaceful and stable CHT requiring effective border management with the neighbouring countries, India and Myanmar. Also, an effective partnership between the ethnic minorities and Bangalee population of the CHT is critical to maintaining peace and stability and continued development of the CHT.

2. MAJOR ACHIEVEMENTS IN IMPLEMENTATION OF THE CHT ACCORD

Over the last 15 years, most of the provisions of the CHT Accord have been implemented, while progress on some has been slower than expected due to some institutional and political complexities, despite strong commitment of the government of Prime Minister Sheikh Hasina. The present government in its current term is seized with full implementation of all aspects of the Accord within the framework of the Constitution of Bangladesh.

Immediately after signing of the Accord, a general amnesty was declared by the government for the members of Parbatya Chattagram Jana Samhati Samiti (PCJSS), who surrendered their arms and ammunition. Following their disarmament, the government organized their rehabilitation and reintegration into the society by providing them with financial assistance and recruitment in the law enforcement agencies. The government formed a Task Force to facilitate the return of CHT refugees from India and for rehabilitation and mitigation of sufferings of refugees and internally displaced persons. In 1998, a separate Ministry on CHT Affairs was created to oversee the overall development of the three districts of the CHT and their inhabitants. For the first time in the history of the CHT region, it was opened to both national and international communities allowing freedom of movement to NGOs, international organizations, diplomats, donor agencies, and human rights organizations. A special committee titled "CHT Treaty Implementation Monitoring Committee" has been formed by the Government headed by the Deputy Leader of the House Syeda Sajeda Chowdhury. Jatindro Lal Tripura, MP (from Khagrachari district) and Jyotirindra Bodhipriya (Santu) Larma, Chairman Regional Council are other members of the Committee. The government of Bangladesh remains vigilant about ensuring sustainable development, and maintenance of peace and order in the Chittagong Hill Tracts.

2.1. THE MINISTRY OF CHITTAGONG HILL TRACTS AFFAIRS

Pursuant to the provisions of the CHT Accord, a dedicated Ministry with a mandate to ensure socio-economic development and preservation of cultural heritage and protection of rights of all the inhabitants of the Chittagong Hill Tracts was created on 15 July 1998. Ever since, the Ministry has traditionally been headed by a representative from one of the ethnic minority groups of the CHT. Currently, the Ministry is headed by Dipankar Talukder, MP with the rank of a State Minister, a representative from one of the ethnic minority groups of the CHT. The Ministry of Chittagong Hill Tracts Affairs is coordinating the massive development work being conducted by the Government and Non- Government Organizations in the CHT region.

2.2. CHT REGIONAL COUNCILS, HILL DISTRICT COUNCILS AND DEVELOPMENT BOARDS

Pursuant to the CHT Accord, Chittagong Hill Tracts Regional Council and three Hill District Councils had been formed, and likewise, amendments had been made in some of the existing laws and regulations concerning the CHT to make these bodies fully functional and effective. The Hill District Councils have been gradually vested with financial and administrative powers. So far, twenty three departments/offices have already been transferred and others are under process of transfer to the Councils. These include key development areas, such as education, health, agriculture, public health, cattle farming, fisheries, cooperative society, trade and commerce, social welfare, culture, roads, bridges and culverts, ferry sites, park, fields and play grounds, guesthouse, rest house, bungalow, sewerage, water supply and public works, irrigation, rivers and canals except Kaptai lake, welfare of youth, Bangladesh Agricultural Development Corporation (BADC), Department of Health Engineering, Sharkari Shishu Shadan and Jhum farming.

2.3. FORMATION OF LAND COMMISSION

As committed in the Accord, the government of Prime Minister Sheikh Hasina formed a Land Commission in 1999 headed by a retired justice of the Supreme Court to resolve the land disputes of the three hill districts. In compliance with the Accord, the Land Commission Act-2001 was passed by the Parliament. Some clauses of the Act are under the process of review for amendment. The government also enacted 'CHT Land Dispute Settlement Commission Act 2001' to make the Commission functional and for resolving land related disputes.

2.4. PRESERVATION AND PROMOTION OF CULTURAL DIVERSITY IN THE CHT

The Chittagong Hill Tracts (CHT) is a unique geographical and cultural part of Bangladesh with a matchless combination of rivers, hills, forest, lakes and springs. Buddhism is the predominant religion of the ethnic minorities in the CHT. The remainders are followers of Hinduism, Christianity and animism. The Bangalee population is predominantly Muslim and comprise nearly 50% of the total residents of the CHT. These diverse populations of the CHT have been living there maintaining communal harmony and their own ethnic cultural, religious and linguistic identity for a long time.

Preservation and promotion of the cultural heritage, language, religious practices and traditional lifestyle of the various ethnic communities residing in the CHT is a key stipulation in the CHT Accord and a principal mandate of the Ministry of CHT Affairs. Accordingly, the

Ministry of CHT Affairs organizes national and local level cultural festivals, programmes and projects to showcase the diverse cultural heritage of the ethnic communities from the CHT. Following the signing of the Accord, three Small Ethnic Minority Cultural Institutes have been set up to promote cultural activities, language and traditional artifacts of the ethnic communities of these three hill districts. Also, the CHT Affairs Ministry has facilitated setting up of 1205 temples and other religious centres for the Buddhist, Hindu and Christian communities in the CHT. For the last five years, the CHT Affairs Ministry, partnering with UNDP Chittagong Hill Tracts Development Facility (CHTDF) have been organising a national level cultural diversity festival to promote and build awareness on the welfare of ethnic groups in the CHT as well as in other parts of the country. Bangladesh adopted the Small Ethnics Cultural Institutions Act 2010 which seeks to preserve and promote cultures of 27 ethnic minorities. Prime Minister Sheikh Hasina inaugurated the "2011 Cultural Diversity Festival" in Dhaka with the theme 'Unity in Diversity', a five day cultural festival. The festival included a display of talents of the different ethnic groups across the country. The festival also showcased a wide range of cultural activities, and a fair displaying handicraft, jewellery, paintings, foods and everyday items that are inseparable part of the ethnic lifestyle. The exhibition featured more than 100 stalls by ethnic communities from both plain land and the Hill Tracts.

The Offices and Jurisdictions Delegated to the Three Hill District Councils

Offices/ organizations handed	Name of the Hill	l Districts Council	ls
over to the Hill Districts	Rangamati	Khagrachari	Bandarban(1)
Councils			
Agriculture Extension	$\sqrt{}$		
Department			
Office of the Civil Surgeon	$\sqrt{}$		
District Family Planning Division	$\sqrt{}$		$\sqrt{}$
District Primary Education Office	$\sqrt{}$		
Market Fund	$\sqrt{}$		
District Cooperative Department	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
District Social Welfare	$\sqrt{}$		
Department			
District Fisheries Department	$\sqrt{}$		
District Public Health	$\sqrt{}$		
Engineering Department			
District Livestock Department	$\sqrt{}$		
District Sports Department	$\sqrt{}$		
District Shilpokola Academy			$\sqrt{}$
Ethnic Cultural Institute			
District Public Library	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
Bangladesh Small Cottage			
Industries Corporation			
Textile Vocational Institute	$\sqrt{}$	X	X
District and Upazilla Office of the	√	V	
Development of Youth			
District Horticulture Centre and	√	V	
Nurseries			
Office of the Chief Cotton			

Development Officer			
Training Institute for Family		X	X
Welfare Inspector			
Nursing Training Institute	$\sqrt{}$	X	X
Bangladesh Agricultural	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
Development Corporation			
(BADC)			
Department of Health	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$
Engineering			
Sharkari Shishu Shadan	X	$\sqrt{}$	$\sqrt{}$
Ramgar Matsho Hachery	X	$\sqrt{}$	X
Total	23	22	21

MAJOR ACHIEVEMENTS IN IMPLEMENTATION OF THE CHT ACCORD: AT A GLANCE

- i. Formation of the Ministry of Chittagong Hill Tracts Affairs in 1998. Dipankar Talukdar, MP from Rangamati is the State Minister of this Ministry.
- ii. Formation of "CHT Accord Implementation Monitoring Committee" by the government headed by the Deputy Leader of the House Syeda Sajeda Chowdhury, MP.
- iii. Return of CHT refugees from India and rehabilitation and mitigation of sufferings of refugees and internally displaced persons. In this process, rehabilitation of 12,222 tribal families repatriated from the Indian State of Tripura has been completed.
- iv. General amnesty was promulgated for the surrendered PCJSS members.
- v. A total of 1,989 members of Shanti Bahini were given Tk 50,000/- each for their rehabilitation and reintegration following their surrender.
- vi. 705 Shanti Bahini members have been recruited in Bangladesh Police.
- vii. Formation of the Regional Council (RC) in 1998. The RC headed by Jyotirindra Bodhipriya (Santu) Larma with its other members is fully functioning.
- viii. Out of 32 policy issues relating to the CHT that were dealt with by different Ministries, 23 have already been delegated to the jurisdiction of Rangamati District Council, 22 to the Khagrachari District Council and 21 to the Bandarban District Council. The rest are also expected to be delegated in due course of time, as per the Accord.
- ix. A Land Commission headed by a retired justice was formed in 1999 and 'CHT Land Dispute Settlement Commission Act 2001' was enacted to make the Commission functional, and for resolving land related disputes.
- x. Special quota in all government services have been created exclusively for ethnic minority communities, specially from the CHT.
- xi. So far, 238 security forces camps (96 x Army, 46 x BGB, 34 x Armed Police, 46 x District Police/Range Reserve Force and 16 x Ansar) have been closed down from different parts of CHT, mostly from the remote areas.
- xii. 325 seats in different higher educational institutions are kept reserved exclusively for the ethnic minority students including in all public universities such as Bangladesh University of Engineering and Technology, Dhaka/Jahangirnagar/Chittagong/Agriculture University and medical colleges. The

- National Education Policy (2010) also includes provisions of primary education in own mother tongue.
- xiii. Ethnic minorities are given priority for jobs in Government, semi-government and autonomous bodies in the three districts of CHT.

3. NATIONAL AND INTERNATIONAL DEVELOPMENT ACTIVITIES IN THE CHT

The present government is fully committed to the socio-economic development of the CHT region and its various ethnic minorities by providing a wide range of financial, economic, social, cultural and infrastructural incentives, privileges and benefits. Prior to signing of the CHT Accord, due to insurgency, large scale development activities could not be undertaken in the CHT. Access of international NGOs was also limited. However, after the signing of the Accord in 1997, development activities took a new turn with focused budget allocation of the government at the local level and opening up of the three districts to the national and international development agencies and NGOs. Currently, international organizations and development agencies, such as UNDP, UNICEF, WFP, ADB and DANIDA, and national as well as international NGOs, such as BRAC, and ActionAid are actively contributing in the development process of the CHT.

DATA ON SHARP GROWTH IN EDUCATION, HEALTH, AND INFRASTRUCTURE SECTORS IN THE CHT

Subject	Up to 1970	1971-1980	1981-2011
College	01	03	25
Primary School	87	109	1973
High School	05	08	
Technical Institutions	01	01	03
Hospital	02	03	25
Stadium	-	-	5
Factories	-	01	25
Small Collage Industry	Non-fornal	01	1303
Road	-	48 km	1500 km (Approx)

The per capita development and non-development national budget expenditure for the three hill districts has become higher than the allocation for other districts of Bangladesh. For example, in the year 2009-10, the average national per capita expenditure was Tk. 4,282.00 while per capita expenditure for Rangamati was Tk. 13,133.00, Bandarban was Tk. 10,386.00 and Khagrachari was Tk. 8,790.00. Similarly, in the year 2008-9, average national per capita expenditure was Tk. 6,293.00 while per capita expenditure for Rangamati was Tk. 22,337.00, Bandarban was Tk. 17,120.00 and Khagrachari was Tk. 14,317.00, which evidently demonstrates the commitment of the present government to ensure the socio-economic development of the CHT. The government has also enhanced sector wise allocation, particularly for the health and education sectors of three hill districts which has contributed in significant increase in the number of schools, colleges, and hospitals. After the independence of Bangladesh, the three hill districts also observed a significant growth in development of infrastructures, such as roads and stadiums.

BUDGET ALLOCATION FOR CHT

Financial Year Budget allocation (in crore Taka)			rore Taka)
	Total Allocation	GOB Taka	Project aid
1997-1998	53.80	44.80	9.00
1998-1999	68.90	63.80	5.10
1999-2000	93.25	85.76	7.49
2000-2001	114.05	96.51	17.54
2001-2002	102.43	99.00	3.43
2002-2003	84.67	68.17	16.50
2003-2004	109.62	94.62	15.00
2004-2005	185.56	125.95	59.61
2005-2006	238.95	155.00	83.95
2006-2007	271.41	148.33	123.08
2007-2008	255.74	130.04	125.70
2008-2009	322.98	112.46	210.52
2009-2010	275.14	128.24	146.90
2010-2011	311.07	158.49	152.58
2011-2012	318.57	187.73	130.84
2012-2013	418.99	177.69	241.30
Total	3225.13	1876.59	1348.54

At present, the CHT Development Board (CHTDB), the CHT Regional Council (CHTRC), and the Hill District Councils (HDC) are working for the development in these three hill districts. Allocation of funds for the year 2011-12 in the Annual Development Programme (ADP) as development assistance for CHTDB is Tk. 350 million, for CHT Tk. 850 million, and for CHT Local Government Tk. 300 million. The total allocation in ADP for the year 2011-12 for the CHT is Tk. 31, 83.4 million, and for the year 2012-13 Tk. 41, 89.9 million.

"The Integrated Community Development Project for Chittagong Hill Tracts Area" aims to: a) enroll one hundred thousand children in 3500 'Para' Centre for pre-primary education; b) provide education to 700 children from primary to secondary level through existing residential schools; c) develop 375 natural water sources and distribute 11100 slab latrines; and d) train 3500 'Para' workers. The estimated cost of this project is Tk. 2291.5 million.

UNDP PROJECTS IN THE CHT AND THE TARGET POPULATION

The UNDP Project entitled "Promotion of Development and Confidence Building in the Chittagong Hill Tracts" aims to: a) build capacity and enhance the roles of CHT Institutions in support of grassroots and multi-community development; b) programme and implement regional/ cross- community development initiatives; c) facilitate community empowerment process for self-reliant development enhanced, expanded and institutionalized to support Para community small projects across the CHT; d) facilitate confidence building to solve long-standing problems of development and sustainability in the CHT; e) establish UNDP operational Infrastructure and activate capacities to support CHT development, enhance confidence building and donor coordination. The estimated cost of this project is Tk. 10976.3 million during the financial year 2011-12.

The "Second Chittagong Hill Tracts Rural Development Project" aims to: a) improve overall access situation and to facilitate agricultural production and marketing in the Chittagong Hill Tracts region through construction/reconstruction of Upazila and Union roads, including appurtenant structures; b) reduce the incidence of absolute poverty among the rural population of the CHT through development of the basic physical infrastructure and expanding income and employment generating opportunities that would substantially raise the standard of living of the landless and small marginal farmers; c) create employment opportunities for the rural poor through construction of physical infrastructure under the project; d) encourage participation of small ethnic groups in the construction activities. The estimated cost of the project is Tk. 5049.295 million during the financial year 2011-12.

Besides these major development activities, other Ministries are also implementing development projects in these areas under their own development budget and MoCHTA is coordinating these activities to accelerate the overall development of the CHT.

4. CHITTAGONG HILL TRACTS: A VISION FOR PEACE, STABILITY AND DEVELOPMENT

The CHT Accord was a bold step taken by the Government of Prime Minister Sheikh Hasina during its first term in office ending the decades of unrest in the area, and bring the dividends of peace and development for all residents of the region, specially the ethnic minorities. The present government under the leadership of Prime Minister Sheikh Hasina is making every effort to implement all provisions of the CHT Accord by remaining continuously engaged with the ethnic minority representatives and removing the remaining obstacles for its effective implementation. Ensuring the continued socio-economic development of the three hill districts, promoting and protecting the fundamental rights of the people of the CHT region as well as preserving the cultural heritage of the various ethnic minorities remain a top priority of the present government. The CHT would continue to enjoy a special focus in terms of the government's socio-economic development policy focus and budget allocation. After decades of political turmoil, the integrated approach undertaken by the government with support of international organizations and NGOs has pushed its per capita development expenditure substantially higher compared to the rest of the country. A concerted effort from the government, representatives of the ethnic communities and international and local development partners is essential to ensure the socio-economic development and durable peace and stability in the three hill districts as aspired under the CHT Accord.