

Immigration and
Refugee Board of CanadaCommission de l'immigration
et du statut de réfugié du Canada

Canada

[Français](#)[Home](#)[Contact Us](#)[Help](#)[Search](#)[canada.gc.ca](#)

RESPONSES TO INFORMATION REQUESTS (RIRs)

[Search](#) | [About RIRs](#) | [Help](#)

BGD101509.E

04 August 2006

Bangladesh: The situation of Hindus; the availability of state protection and of internal relocation (2004 - 2006)

Research Directorate, Immigration and Refugee Board of Canada, Ottawa

Situation of Hindus in Bangladesh

Approximately 88 per cent of the population of Bangladesh is Muslim, while 10 per cent is Hindu (IDMC 28 Mar. 2006, 10; AP 9 Oct. 2005; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 1). The remaining two per cent of the country's population is largely Christian or Buddhist (ibid.; AP 9 Oct. 2005). According to a 2002 *Human Rights Features Quarterly* article, there are Hindu-dominated areas in the districts of Barisal, Bhola, Pirojpur, Satkhira, Jessore, Khulna, Kushtia, Jhenidah, Bagerhat, Feni, Tangail, Noakhali, Natore, Bogra, Sirajganj, Munshiganj, Narayanganj, Narsingdi, Brahmanbaria, Gazipur and Chittagong (HRDC Jan.-Mar. 2002).

Traditionally, most Hindus in Bangladesh have supported the Awami League (AL) party (*International Religious Freedom Report 2005* 8 Nov. 2005; see also IDMC 28 Mar. 2006, 12). According to the *International Religious Freedom Report 2005*, the "acute animosity" between the AL and the ruling Bangladesh National Party (BNP), "often leads to politically motivated violence and sometimes heightened societal tensions between Muslims and Hindus" (8 Nov. 2005; see also Freedom House 6 July 2005). The BNP came to power after October 2001 elections, heading a coalition that includes two Islamic parties (Freedom House 6 July 2005).

Since the 2001 election, religious minorities have been targets of violence (IDMC 28 Mar. 2006, 7; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2; Freedom House 6 July 2005). According to human rights sources, the attacks have targeted Hindus in particular (ibid.; IDMC 28 Mar. 2006, 7). From 2005 to 2006, reported incidents against Hindus have included rape (ibid.; ACHR 7 Sept. 2005; HRW Jan. 2006; Freedom House 6 July 2005; BHBCOP Apr. 2006); "torture" (ibid.; ACHR 7 Sept. 2005; *Prothom Alo* 17 Aug. 2005; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2); killings (ibid.; *The Daily Star* 27 Jan. 2006; Freedom House 6 July 2005; *Mayer Dak* 2005; UN 27 Mar. 2006, para. 39); kidnappings (ibid.; Freedom House 6 July 2005); land grabbing (ACHR 7 Sept. 2005; IDMC 28 Mar. 2006, 7; *The Daily Star* 27 Jan. 2006) and forced evictions (Freedom House 6 July 2005; IDMC 28 Mar. 2006, 7; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2; HRW Jan. 2006; BHBCOP Apr. 2006); and the destruction of Hindu temples and/or religious icons (ibid.; ACHR 7 Sept. 2005; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2; *Mayer Dak* 2005). Allegedly, some of these attacks were carried out by BNP supporters (BHBCOP Apr. 2006; US May 2005, 125) and Islamic "extremists" (ibid.; HRDC Jan.-Mar.

2002; AI 23 May 2006; *Mayer Dak* 2005; Freedom House 6 July 2005).

In October 2005, five people were seriously injured when Hindu temples and houses were set on fire in Rangpur District (AI 23 May 2006). In the same month, a Hindu temple in Chagarachi District was attacked and its priest, Shri Gopal Chandra Barman, was kidnapped (UN 27 Mar. 2006, para. 39). His body was later found in a nearby river, stabbed and bound with rope (ibid.).

In 2005, there were also reports of threats against Hindu journalists (RSF 27 Dec. 2005; CPJ 8 Sept. 2005; *The Washington Times* 22 Oct. 2005). Islamic groups reportedly sent letters to several journalists warning them that, as non-Muslims, they should not be reporting on Islamic affairs (ibid.; RSF 27 Dec. 2005; see also CPJ 8 Sept. 2005).

State protection

Although Bangladesh acceded to the International Covenant on Civil and Political Rights (UN 9 June 2004), the country reportedly does little to protect the rights of the Hindu population (IDMC 28 Mar. 2006, 7; HRW Jan. 2006; *The Daily Star* 27 Jan. 2006). According to human rights monitors, attacks on religious minorities, including Hindus, are carried out with "apparent impunity" (AI 23 May 2006; ACHR 7 Sept. 2005; US May 2005; see also *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2). A 2006 Human Rights Watch (HRW) report states that police have refused to investigate certain reports of rape of Hindu girls (Jan. 2006). According to the 2005 *Annual Report* of the United States Commission on International Religious Freedom (USCIRF), the Bangladesh government downplayed reports of attacks on Hindus and other minorities following the October 2001 elections (US May 2005, 125; ACHR 7 Sept. 2005). The USCIRF report further notes that

[t]he lack of accountability for reported crimes against minority group members during the last election raises serious concerns about an atmosphere of impunity for such crimes, as well as the possibility of a renewal of violence against Hindus and members of other religious minorities in the next general election (US May 2005, 125).

Bangladesh's next elections are expected to take place in January 2007 (BBC 14 June 2006).

In January 2006, an article in *The Daily Star* reported that land grabbers had killed two Hindus and injured several others, while the authorities appeared to be "turning a blind eye to the gory incident" (27 Jan. 2006). A June 2004 article by OneWorld, an online civil society network (OneWorld n.d.), suggests that land grabbers have confiscated Hindu property with the assistance of corrupt authorities (14 June 2004).

Many Hindus have reportedly been discriminated against under Bangladesh's obsolete Vested Property Act (*International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2; OneWorld 14 June 2004). The Act allowed the government to confiscate the property of "enemies of the state" (ibid.; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2). According to the OneWorld article, the law has been misused by land grabbers and corrupt officials by "identifying Hindus as 'enemies of the state'" (OneWorld 14 June 2004). Although the Act was repealed in 2001, many Hindus have been unable to recover their property (ibid.; *International Religious Freedom Report 2005* 8 Nov. 2005, Sec. 2). The *International Religious Freedom Report 2005* states

Hindus who fled to India and resettled there are not eligible to have their land returned, and the act does not provide for compensation for or return

of properties that the Government has sold. By law, the Government was required to prepare a list of vested property holdings by October 2001, and claims were to have been filed within 90 days of the publication date. However, by the end of ... [2005], the Government had not published the list of vested properties; the reasons for the extended delay could not be determined (8 Nov. 2005, Sec. 2).

Reports of forced evictions of Hindus and land grabbing continued in 2005 and 2006 (IDMC 28 Mar. 2006, 7, 13-14; HRW Jan. 2006; *The Daily Star* 27 Jan. 2006; US May 2005, 125).

A 9 October 2005 Associated Press (AP) article reports that the Bangladesh police and paramilitary tightened security measures at Hindu temples across the country during the major Hindu festival of Durga Puja, following an attack on a Hindu temple in the Chittagong district. The 2005 Hindu festival coincided with the Muslim holy month of Ramadan (AP 9 Oct. 2005).

No further information on state protection available to Hindus in Bangladesh could be found among the sources consulted by the Research Directorate.

Availability of internal relocation

In its 2006 profile of the internal displacement situation in Bangladesh, the Internal Displacement Monitoring Centre (IDMC) indicates that a growing number of religious minorities have moved from rural to urban centres or sought "safer places" to live with relatives (28 Mar. 2006, 13). Information on specific locations in Bangladesh to which Hindus have relocated could not be found among the sources consulted by the Research Directorate.

According to a *Bangladesh Observer* article cited in *Human Rights Features Quarterly*, post-election attacks on the Hindu community in Bangladesh's Barisal district in 2001 resulted in thousands of Hindus fleeing to Gopalganj (HRDC Jan.-Mar. 2002). Gopalganj is the electoral district of Sheik Hasina (ibid.; LCG Bangladesh n.d.), leader of the Awami League (BBC 20 Apr. 2006).

Hundreds of thousands of Hindus have reportedly fled Bangladesh for neighbouring India (HRDC Jan.-Mar. 2002; see also HRW Jan. 2006 and IDMC 28 Mar. 2006, 13), where the predominant religion is Hinduism (US 20 July 2006).

No further information on the availability of internal relocation for Hindus in Bangladesh could be found among the sources consulted by the Research Directorate.

This Response was prepared after researching publicly accessible information currently available to the Research Directorate within time constraints. This Response is not, and does not purport to be, conclusive as to the merit of any particular claim for refugee protection. Please find below the list of additional sources consulted in researching this Information Request.

References

Amnesty International (AI). 23 May 2006. "Bangladesh." *Amnesty International Report 2006*. <<http://web.amnesty.org/report2006/bgd-summary-eng>> [Accessed 28 July 2006]

Asian Centre for Human Rights (ACHR). 7 September 2005. "Jehadi Terror in Bangladesh." <<http://www.achrweb.org/Review/2005/89-05.htm>> [Accessed 31 July 2006]

Associated Press (AP). 9 October 2005. "Bangladesh's Minority Hindus Begin Religious Festival Amid Tight Security." (Factiva)

Bangladesh Hindu Bouddha Christian Oikya Parishad (BHBCOP). April 2006. "Communal Attack and Repression on Minority." *Atrocity 2006*. <<http://www.bhbcop.org/bulletin/atrocity.html>> [Accessed 31 July 2006]

British Broadcasting Corporation (BBC). 14 June 2006. "Bangladesh Strike Turns Violent." <http://news.bbc.co.uk/2/hi/south_asia/5078374.stm> [Accessed 31 July 2006]

_____. 20 April 2006. "Timeline: Bangladesh." <http://news.bbc.co.uk/1/hi/world/south_asia/1160896.stm> [Accessed 31 July 2006]

Committee to Protect Journalists (CPJ). 8 September 2005. "Islamic Militants Threaten Bangladeshi Journalists." <<http://www.cpj.org/news/2005/Bangla08sept05na.html>> [Accessed 28 July 2006]

The Daily Star [Dhaka]. 27 January 2006. Vol. 5, Issue 80. "Grabbers Kill Two over Minority Land." <<http://www.thedailystar.net/magazine/2006/01/03/news.htm>> [Accessed 31 July 2006]

Freedom House. 6 July 2005. "Bangladesh." *Freedom in the World 2005*. <<http://www.freedomhouse.org/template.cfm?page=22&year=2005&country=6692>> [Accessed 28 July 2006]

Human Rights Documentation Center (HRDC). January-March 2002. Vol. 2. "Bangla Hindu Influx Has Northeast India on Edge." *Human Rights Features*. <http://www.hrdc.net/sahrdc/hrfquarterly/Jan_march_2002/bangla_hindu.htm> [Accessed 31 July 2006]

Human Rights Watch (HRW). January 2006. "Human Rights Overview: Bangladesh." <<http://hrw.org/english/docs/2006/01/18/bangla12267.htm>> [Accessed 31 July 2006]

Internal Displacement Monitoring Centre (IDMC). 28 March 2006. *Bangladesh: Minorities Increasingly at Risk of Displacement*. <[http://www.internal-displacement.org/8025708F004BE3B1/\(httpInfoFiles\)/DEE60477D0B99F33C125713F002EFFD8/\\$file/Bangladesh+-March+2006.pdf](http://www.internal-displacement.org/8025708F004BE3B1/(httpInfoFiles)/DEE60477D0B99F33C125713F002EFFD8/$file/Bangladesh+-March+2006.pdf)> [Accessed 31 July 2006]

International Religious Freedom Report 2005. 8 November 2005. "Bangladesh." United States Department of State. <<http://www.state.gov/g/drl/rls/irf/2005/51616.htm>> [Accessed 28 July 2006]

Local Consultative Group (LCG) Bangladesh. N.d. "List of All MPs." <<http://www.lcgbangladesh.org/parliament/allmps.php>> [Accessed 31 July 2006]

Mayer Dak. 2005. "Incidents against Minorities." <<http://www.mayerdak.com/incidents.htm>> [Accessed 31 July 2006]

OneWorld. 14 June 2004. Sharier Khan. "Minority Hindus Deprived of Land Rights in Bangladesh." <<http://www.oneworld.net/article/view/90232/1>> [Accessed 31 July 2006]

_____. N.d. "About OneWorld." <<http://www.oneworld.net/section/about>> [Accessed 31 July 2006]

Prothom Alo [Dhaka, in Bengali]. 17 August 2005. "Bangladeshi Paper Reports Bomb Attacks on Hindu, Ahmadiyyah Communities." (BBC Monitoring South Asia/Factiva)

Reporters sans frontières (RSF). 27 December 2005. "A Wave of Islamist Terror Sweeps over Bangladeshi Press at Year's End." <http://www.rsf.org/article.php3?id_article=16041> [Accessed 28 July 2006]

United Nations (UN). 27 March 2006. Economic and Social Council. Commission on Human Rights. "Bangladesh." *Civil and Political Rights, including the Question of Religious Intolerance*. (E/CN.4/2006/5/Add.1)

_____. 9 June 2004. Office of the UN High Commissioner for Human Rights (OHCHR). "Status of Ratifications of the Principal International Human Rights Treaties." <<http://www.unhcr.ch/pdf/report.pdf>> [Accessed 31 July 2006]

United States (US). 20 July 2006. Central Intelligence Agency (CIA). "India." *The World Factbook*. <<https://www.cia.gov/cia/publications/factbook/geos/in.html>> [Accessed 3 Aug. 2006]

_____. May 2005. US Commission on International Religious Freedom (USCIRF). "Bangladesh." *Annual Report of the United States Commission on International Religious Freedom*. <<http://www.uscirf.gov/countries/publications/currentreport/2005annualRpt.pdf>> [Accessed 31 July 2006]

The Washington Times. 22 October 2005. Shaikh Azizur Rahman. "Journalists' Lives at Risk in Bangladesh; Bold Reporting Triggers Threats from Militants." (Factiva)

Additional Sources Consulted

Internet sites, including: Amnesty International (AI), British Broadcasting Corporation (BBC), Center for Strategic and International Studies (CSIS), European Country of Origin Information Network (ECOI.net), Hindu American Foundation, Human Rights Congress for Bangladesh Minorities (HRCBM), Human Rights First (HRF), Fédération Internationale des ligues des Droits de l'Homme (FIDH), United Kingdom Home Office, United States Department of State, U.S. Committee for Refugees and Immigrants (USCRI).

The attached reproduction is a copy of an official work that is published by the Government of Canada. The reproduction has not been produced in affiliation with, or with the endorsement of the Government of Canada.

[Top of Page](#)

[Important Notices](#)