
1

National Human Rights Commission (JAMAKON), Bangladesh

2
nd

 Five-Year Strategic Plan (2016-2020)
National Human Rights Commission (JAMAKON), Bangladesh

2

Contents:

Sl no. Contents Page no.

1. Chairman’s Foreword

2. Vision and Mission

3. Long Term Goals

4. Key Strategies

5. Pressing Human Rights Issues

6. Focus Areas of 2nd Five-Year Strategic Plan (2016‐20) of JAMAKON

6.1 Institutional Development

6.2 Human Rights Monitoring and Investigation

 6.3 Human Rights Promotion, Education and Awareness Raising

6.4 Human Rights Research, Reporting and Policy Development

7. Five-Year Outcomes

8. Key Strategies

3

Professor Dr. Mizanur Rahman
LL.M (Hons), MCL (Cum Laude)

PGD (Distinction), Dip. in Journalism, Ph.D.

Chairman, National Human Rights Commission Bangladesh

FOREWORD

Five years have lapsed since the adoption of the first Five-Year Strategic Plan of JAMAKON and five

years have gone by since the present Commission assumed responsibilities of JAMAKON. It would

be wrong to construe this as a mere coincidence – rather it is manifestation of the fact that the

National Human Rights Commission, Bangladesh, popularly known as JAMAKON, in true sense

began functioning five years ago though it was formally established in 2008. Over the last five years

this institution has grown in all respects but is yet to attain maturity and completeness. From the

level of an ‘idea’, JAMAKON today has almost become a household name thanks to the functioning

of the Commission in accordance with the priorities ascertained in the first strategic plan. It is now

the time to take stock of the achievements as well as the failures (challenges) of JAMAKON in its

formative stage in order to define the roadmap for tomorrow. The Second Five -Year Strategic Plan

for 2016-2020 contains the picture of this road map as visualized by different stakeholders, i.e. both

the state and the non-state actors engaged in promotion and protection of human rights in

Bangladesh. This document is a product of the collective wisdom of the society and a result of

multiple consultations with a wide variety of interest groups, CBOs, NGOs and organs of the state. It

is thus, a recognition of the lessons learned during the implementation of the First Strategic Plan

that no NHRI can function in isolation and thus acquire the skill of tapping the knowledge, expertise,

skills and experience of all concerned both within and outside the territorial boundaries of the

country.

 Yesteryears of JAMAKON have demonstrated that in order to be able to function as an

effective institution, the Commission must overcome a series of obstacles: ensure its independence

as defined in the ‘Paris Principles’; enjoy adequately trained human resources; endowed with

requisite logistic facilities; be free from the ‘influence’ by the executive yet enjoy the trust and

confidence of the same as partners in defines of human rights, etc. These challenges are daunting,

to say the least.

Despite existing constraints and limitations and notwithstanding the critique of both friends

and cynics, JAMAKON has imbibed the citizens with the high spirit of human rights and has created

4

sky-high expectations. The present Strategic Plan is an attempt by JAMAKON to find out ways and

means of meeting these high expectations. Gradually but certainly steadily, JAMAKON will unfold its

latent potentials to create an environment wherein the dignity of the human person is preserved

and ensured in all its manifestations. JAMAKON will never compromise with the ideals and values of

our Liberation War and will tirelessly endeavour towards creating, nurturing and nourishing a

‘human rights culture’ in Bangladesh. It may sound ambitious, but if the past is an indication, we are

confident that it is ultimately achievable. We cannot fail the legitimate expectations of the nation.

Can we?

5

Abbreviations:

APF Asia Pacific Forum

AIDS Acquired Immune Deficiency Syndrome

CA Capacity Assessment

CAT Convention Against Torture

CBO Community Based Organization / Collective Bargaining Organization

CHT Chittagong Hill Tracts

CEDAW Convention on the Elimination of All forms of Discrimination Against Women

CRC Convention on the Rights of the Child

ESCR Economic Social and Cultural Rights

GOB Government of Bangladesh

GBV Gender Based Violence

HIV Human immunodeficiency virus

 HRV Human Rights Violations

ICEPPED International Convention for the Protection of All Persons against Enforced Disappearances

ICESCR International Convention on Economic Social and Cultural Rights

ILO International Labour Organization

KPI Key Performance Indicator

LEA Law Enforcement Agencies

MP Member of Parliament

NPM National Preventive Mechanism

NGO Non-Governmental Organization

NHRC National Human Rights Commission

OHCHR United Nations Office of the High Commissioner for Human Rights

OP-CAT Optional Protocol to the Convention Against Torture

TOT Training of the Trainer

UN United Nations

UP Union Parishad

UPR Universal Periodic Review

6

About JAMAKON

The National Human Rights Commission of Bangladesh (JAMAKON) was reconstituted in June, 2010

under the National Human Rights Commission Act of 2009 as a statutory and independent institution to

promote and protect human rights in Bangladesh. It is committed to the realization of human rights in a

broad sense, as enshrined in the Constitution of the People s̀ Republic of Bangladesh and different

international human rights conventions and treaties to which Bangladesh is a signatory.

The purpose of establishing such a unique institution is to contribute to the embodiment of human dignity

and integrity as well as to the safeguard of the democratic milieu so that the fundamental and inalienable

human rights of all individuals are protected and human rights standards demonstrate their continuous

upward trend in the country.

Vision:

A human rights culture throughout Bangladesh.

Mission

To ensure the rule of law, social justice, freedom and human dignity through promoting and protecting

human rights.

Section 2. Long Term Goals

JAMAKON identified Four Long-Term Goals representing the destination of its journey. To attain these

goals, JAMAKON has developed 5-year outcomes, set key strategies to achieve the outcomes and set

some key performance indicators to measure the changes.

Goal One:

A human rights culture throughout Bangladesh, where the dignity of every person is respected

Goal Two:

A just society where violence by state is an episode of the past and officials know, and are held

accountable for, their responsibilities

Goal Three:

A nation that is respected internationally for:

- its human rights compliance

- ratification of all human rights instruments

- up‐to‐date reporting to treaty bodies

7

- Open cooperation with UN special mechanisms

Goal Four:

An NHRC that is credible, independent, objective, effective and respected for spearheading human rights

protection throughout the country.

Section 3. Key Strategies

To attain these long‐term goals, clear strategies are essential. JAMAKON’s basic approach is to develop

strong working relationships with civil society, state agencies and international human rights

organizations.

In Bangladesh, a considerable amount of human rights awareness‐raising, research and policy

development and monitoring activities is being undertaken by national and international organizations.

JAMAKON intends to add value to these efforts. JAMAKON has ample opportunities to coordinate and

collaborate with these organizations in order to monitor the human rights situation, implement education

and awareness program, and conduct research and policy advocacy.

JAMAKON hopes to be able to use NGOs as conduits f or receiving complaints, and to strengthen the

human rights monitoring which may already have been undertaken by these NGOs. The Commission’s

function of inspecting places of detention centres, for example, can open doors that have traditionally

been closed to NGOs. Similarly, when undertaking inquiries the Commission has powers to summon

witnesses and examine them on oath. These official powers go well beyond what NGOs or other civil

society actors are able to do.

We acknowledge and applaud the tireless efforts of the human rights defenders working throughout

Bangladesh to promote human rights and defend the fundamental freedoms of people and individuals. We

intend to advocate for ensuring compliance of domestic legislation with the UN Declaration on Human

Rights Defenders. JAMAKON has a mandate to protect and support human rights defenders.

We recognize that often much more progress can be made on the human rights front by focusing on

systemic change. The National Human Rights Commission Act 2009 empowers the Commission to

inquire into complaints of human rights violations from affected individuals and from those complaining

on their behalf. We are already receiving a regular flow of complaints and are committed to pursuing

these as effectively as we can. We are working to achieve large‐scale changes affecting groups of our

constituents.

8

Since the first Commission was established by ordinance during the period of the caretaker government in

2008, efforts have been made to secure an adequate budget, accessible premises and an effective

secretariat. However, a number of challenges remain. The funding that has been made available from the

state budget to date is far from adequate and will need to be increased substantially if we are to become an

effective institution. Similarly, the staff currently allocated to the Commission fall short by a substantial

margin in numbers and capacity for what is required to fulfil its role, including reaching out to all

administered divisions of Bangladesh. JAMAKON, thus, will put its efforts into establishing divisional

offices.

Key Strategies:

 Investigate and monitor cases and situations of human rights violations;

 Cooperate and coordinate with state agencies, civil society, regional and international bodies for

better promotion and protection of human rights;

 Add value to what is already being done by stakeholders;

 Support and protect human rights defenders;

 Focus on systemic change for better promotion and protection of human rights;

 Enhance the accessibility, effectiveness and organizational development of JAMAKON;

 Foster transboundary cooperation amongst NHRIs from the region.

Section 4. Pressing Human Rights Issues

JAMAKON’s mandate is broad – it has to act across the full range of human rights set out in the

Constitution and other international human rights instruments. These include civil and political rights as

well as economic, social and cultural rights. In reality, as it is difficult to address all human rights issues

at once, JAMAKON will need to prioritize.

The Commission identified the most pressing human rights issues in Bangladesh in its first strategic plan

for 2010-2015. At the end of the first strategic plan, the JAMAKON consulted with different stakeholders

and identified the following pressing human rights issues:

Pressing Human Rights Issues with Priority Areas for 2016-2020:

1. Violence by State Mechanism, particularly Enforced Disappearances, Torture including Custodial

Torture, Extra-judicial Killings and Culture of Impunity;

9

2. Violations of Economic, Social and Cultural Rights, including Health Rights, Discrimination against

the Marginalized and People with Disabilities;

3. Full and Prompt Implementation of, and compliance with, the Chittagong Hill Tracts (CHT) Accord

Focusing on Land Rights;

4. Violence against Indigenous, Ethnic and Religious Minorities with Special Focus on Land Rights of

the Indigenous and other Marginalised & Excluded Communities in Plainlands;

5. Women Empowerment and Discrimination against Women, Gender‐based Violence;

6. Protection of Child Rights, Elimination of hazardous Child Labour and Prevention of Early and

Forced Marriage;

7. Human Trafficking, Safe Migration and Discrimination and Abuse of Migrant Workers;

8. Impediments to Access to Justice, particularly for the Poor;

9. Occupational Safety, Wages and Welfare including Trade Union Rights of the Garments Workers;

10. Ensuring Right to Education;

11. Right to Food (ensuring food security, safety, nutrition, etc.);

12. Addressing Climate Change and Environmental Justice;

13. Rights of the People of Char Land and newly Acquired Territories (former Enclaves);

14. Social and Religious Cohesion and Harmony;

15. Rights of Older Persons;

16. Rights to Freedom of Expression;

17. Establishment of a Database of Human Rights Violations and Abuses.

This list is not exhaustive and it may be amended by JAMAKON from time to time. Moreover, there may

be other urgent human rights issues that emerge which may require JAMAKON’s immediate attention.

These will be added to the Commission’s priorities as necessary.

Section 5. Focal Areas for the Five‐Year Period (2016‐2020)

5.1 Institutional Development of JAMAKON

Unless JAMAKON is an efficient and effective institution, it has little hope to achieve its long-term

goals. Moreover, it will be challenging for JAMAKON to meet the high expectations of the people of

Bangladesh that have been generated after its establishment.

At present, JAMAKON has limited staff to operate its day-to-day work. JAMAKON needs, as a matter of

urgency, to employ more staff and, train them in all their functional roles, including in processing

10

complaints of human rights violations, implementing awareness and education programs and conducting

research. The budget of JAMAKON needs to be increased substantially. JAMAKON is encouraged that

the Hon’ble President of the Republic, the Prime Minister and thee Government have expressed a

commitment to protect and promote human rights and to make JAMAKON a more effective organization.

The following goals have been identified for institutional development, taking into consideration the

implementation status of the first Five-Year Strategic Plan and the recommendations from the Capacity

Assessment of JAMAKON conducted in December 2013 by UNDP, APF, OHCHR and other

stakeholders:

1. Enhance the capacity of JAMAKON to fulfil its mandate and legal responsibility;

2. Improve organizational operational systems for better performance;

3. Develop human resource management system, policies, structures and procedures and enhance

manpower of JAMAKON to the limit of it approved organogram;

4. Equip the office with physical resources;

5. Develop strategy and plan for outreach to all divisional offices;

6. Establish JAMAKON regional offices;

7. Develop user friendly website, and establish a media and external relations division;

8. Enhance cooperation, collaboration and partnership with GO, NGOs, CSOs, CBOs, and locally

elected representatives for better protection and promotion of human rights and develop a standard

position paper for partnerships;

9. Fully equip all Commission Members, including effective engagement of Honorary Members, by

enhancing their remuneration and upgrading their status so that they may better provide leadership

and management support to the institution;

10. Develop and manage budget and financial management policies, structure, systems and procedures.

Outcome :

General awareness of JAMAKON’s mandate and role, and awareness of human rights issues, increased.

5.2 Human Rights Promotion, Education and Awareness‐raising

National institutions need effective human rights information, education and communication strategies,

including extensive human rights awareness‐raising programs. JAMAKON has already implemented a

series of human rights awareness and education programs targeting different stakeholders, including NGO

representatives, national and local elected public representatives, government officials, lawyers, teachers,

students, women and children. This comprehensive program helped JAMAKON to increase awareness of

11

its existence among the population and make it as a credible organization in the country. Moreover, the

program also helped people to gain a better understanding of human rights.

Following JAMAKON’s first Strategic Plan, a Baseline Survey was conducted to assess perception,

attitude and understanding of human rights issues among common people in Bangladesh. As per the

recommendations from the Baseline Survey, a human rights awareness program, including public

campaigns, training, courtyard sessions, public lectures, marking international days and other events were

designed and implemented at the local and national level. Relevant training modules, education and

audio-visual materials were developed and distributed accordingly. The awareness program was

implemented through partnerships with national and international organizations.

This effort needs to be continued in order to disseminate JAMAKON’s messages around the country,

using different modes of communication. If the Commission is to meet its long‐term goal of a just society

where violence by the state is an episode of the past and officials know - and are held accountable for -

their responsibilities, extensive training programs and policy initiatives need to be further expanded.

As the Commission does not have the capacity by itself to develop a human rights culture throughout the

country, it will need considerable assistance from partners to make officials aware of their responsibilities

and ensure that they comply with them. The Commission intends to work with all relevant training

institutions and departments in the public sector to train their trainers with a view to mainstreaming

human rights into the trainers’ training programs.

In the first phase of its campaign program, JAMAKON followed a systematic communication approach to

disseminate messages on JAMAKON and Human Rights issues to a large audience around the country,

including students, youths, community people, public officials, NGOs and CBOs, media representatives

and the mass people. Campaigns, Training, Public Service Announcements, Billboards and Traditional

Media tools have been used to disseminate the messages.

As a follow-up action, the priority needs to be given to ensure maximum coverage of the messages

targeting the poor, marginalized, ethnic and religious minorities, and indigenous peoples.

The following goals have been identified for Human Rights Promotion, Education and Awareness‐raising,

taking into consideration the implementation status of the first Five-Year Strategic Plan and the

12

recommendations from the Capacity Assessment of JAMAKON conducted in December 2013 by UNDP,

APF, OHCHR and other stakeholders:

1. Enhance human rights awareness and education within the different strata of society, in

particular, among the poor, vulnerable, marginalized and sexual minorities;

2. Build partnerships with national and international organizations for the purpose of implementing

human rights education program;

3. Develop the capacity of human rights defenders, including civil society organizations, the media,

students and other key stakeholders to deliver education programs;

4. Engage youths and students in implementing human rights campaign;

5. Train governmental officials, especially law enforcement agencies, on human rights issues.

6. Advocate with the Government to incorporate human rights issues into school textbooks.

Outcome : Public awareness raised, people enjoyed their rights and state actors are more responsible to

protect and promote human rights , and more accountable to the citizens.

5.3 Human Rights Monitoring and Investigation

JAMAKON receives complaints of human rights violations on a regular basis. The number of complaints

received is steadily increasing. To deal with complaints, JAMAKON developed a computer-based

‘Complaint Management System’ and developed a ‘Roster of Investigators’ to assist the Commission.

Moreover, the Commission initiated a pilot effort with two Union Parishads (UP) to develop a complaint

referral system with local administration. Moreover, the Commission has been developing the capacity of

UP representatives to address human rights violation issues and report back to the Commission. As part of

this effort, a number of rules, manuals and templates are being developed.

The existing staff of JAMAKON have been trained; however, their knowledge needs to be regularly

refreshed while newcomers are in need to pursue training on monitoring and investigation of human

rights violations as well as on mediation and conciliation. Systematic monitoring will be restructured with

the inclusion of data archiving to establish formal cooperation with CBOs, NGOs and local governments

(UPs). This initiative will, among other things, focus on accountability of law enforcement agencies, on

prison and detention centre inspections, on eradicating violence against women and girls, extra-judicial

killings, torture and disappearances, and on fulfilment of economic, social and cultural rights.

13

The following goals have been identified for Human Rights Monitoring and Investigation, taking into

consideration the implementation status of the first Five-Year Strategic Plan and the recommendations

from the Capacity Assessment of JAMAKON conducted by UNDP, APF, OHCHR and other staieholders

in December 2013:

1. Build an adequate infrastructure along with trained human resources to respond to clients’

complaints efficiently and effectively;

2. Enhance the institutional capacity of JAMAKON to monitor and investigate cases of systematic

human rights violations, including through national inquiries and fact-finding missions;

3. Enhance the capacity of law enforcement agencies on human rights issues, particularly their role

in dealing with children, women, indigenous, Dalit, sexual minorities and other marginalised

communities;

4. Improve the human rights situation in detention centres through regular and robust monitoring,

visits and investigation of complaints;

5. Develop JAMAKON’s guidelines on preventing torture (including custodial torture) and

custodial deaths;

6. Develop human rights manuals for police, judiciary, public servants and the armed forces;

7. Resolve and archive the previous complaints and analyse the data to identify the trend of human

rights violations;

8. Protect and defend human rights defenders in Bangladesh;

9. Collaborate with GO and NGO’s with a view to improving prison conditions and protecting the

rights of prisoners.

Outcome : Human rights grievances effectively resolved through investigation and conciliation. A

progressive and sustained reduction in human rights violations by the authorities. A visible reduction of

human rights violations reflected in data management. New guidelines developed for police, civil

servants, the judiciary and the armed forces.

5.4 Human rights research, reporting and policy development

Following its first Five-Year Strategic Plan, JAMAKON has published a significant number of research

and study reports on compliance with international human rights legislation and policies (e.g. ESCR,

CAT, CEDAW, CRC and ICERD)

14

At the same time, stakeholders or shadow reports on CAT and CRC were submitted to UN Treaty Bodies.

A baseline survey and a follow-up survey were conducted to assess the attitude, perception and

understanding of the population regarding the human rights situation in the country.

The Commission provided a number of policy recommendations to the government on pressing human

rights issues. JAMAKON reviewed different laws and policies including the National Human Rights

Commission (NHRC), Act 2009, the Child Marriage Restraint Act, 1929, the Child Labour Elimination

Policy and Women Development Policy, and submitted specific recommendations to the government.

JAMAKON also conducted robust policy advocacy with the Law Commission, Bangladesh to enact anti-

discrimination legislation for better promotion and protection of the rights of Dalits.

In the future, the Commission will also work with Parliament to ensure that Members of Parliament are

aware of the need for legislation to be human rights compliant. New parliamentary committees may be

needed, which would also review and debate the Commission’s annual and periodic reports.

In relation to human rights research, a reliable database is needed that accurately record human rights

violations. The data collected will feed into the Commission’s recommendations as well as the state’s

international reporting obligations, both for international Treaty Bodies and for the UN Human Rights

Council’s Universal Periodic Review. Where necessary, JAMAKON will prepare alternative reports to

Treaty bodies.

To continue these efforts, however, the Commission needs to expand the scope of its human rights

research and policy advice, as outlined below:

1. Advocate with the GOB for enactment of anti-discrimination legislation and the Child Marriage

Restraint Act;

2. Advocate for implementation of the recommendations from the 2
nd

 cycle of the UPR and develop

own mechanism to review progress of UPR implementation;

3. Establish a mechanism within JAMAKON to review national laws for compliance with

international human rights legislation;

4. Advocate for the ratification of OPCAT and OP-3 of CRC;

5. Ensure compliance of the CHT accord;

6. Establish better coordination between government and civil society organizations for the reform

of selected laws to comply with international human rights legislation;

15

7. Strengthen capacity to advocate for the reform of various laws, policies and standards, including

labour laws and the rights of garment workers;

8. Enhance capacity to conduct human rights research;

9. Take appropriate measures for the protection of the rights of the HIV/AIDS population and sexual

minorities;

10. Take part in the preparation process of the UN Convention for the Rights of Older Persons;

11. Strengthen JAMAKON s̀ role in building social cohesion;

12. Develop partnership with national and international agencies;

13. Enhance the compliance regime on UN treaty body reporting.

Outcome : Human rights compliant legislation and state polic ies – up‐to‐date and informative reports to

UN Treaty Bodies, social cohesion strengthened, and the rights of minority groups, garment workers, etc.

protected.

6. Five‐Year Outcomes

Based on wide consultations with different stakeholders and the recommendations from the Capacity

Assessment conducted by UNDP, AFP and OHCHR, JAMAKON has prioritized pressing human rights

issues and set 5-year outcomes as well as key strategies to achieve these outcomes and key performance

indicators (KPI) to measure the results.

16

OUTLINE OF KEY STRATEGIES TO ADDRESS PRESSING HUMAN RIGHTS ISSUES

1. VIOLENCE BY STATE MECHANISM, PARTICULARLY ENFORCED DISAPPEARANCES, TORTURE

INCLUDING CUSTODIAL TORTURE, EXTRA-JUDICIAL KILLINGS AND CULTURE OF IMPUNITY
5-year outcome Key Strategies KPI

Visible and ongoing reduction in
the incidence of violence by state
mechanisms

Promote independence,
professionalism and
accountability of the police
through law reform and capacity
development

Police Act, Police
Regulation of Bengal, Evidence
Act and Code of Criminal
Procedure revised

Advocacy with the GOB and
Parliament Members to stop the
culture of impunity in order to
establish the rule of law and to
ensure access to justice and good
governance.

Situation analysis and prepare
strategic guidelines to lead
advocacy with relevant
government agencies and
lawmakers to bring result based
changes

A number of pieces of evidence
recorded and interventions
achieved

Roundtable with leading NGOs ,
monitoring and investigating
violence by state mechanisms

Roundtables produce Action
Plans with KPIs

Develop a JAMAKON program
for unannounced visits and
monitoring prison, detention
centres and other places of
detention

Sustained reduction in deaths in
custody and reports of torture

Work with authorities to ratify:

OP‐CAT and establish a national
torture prevention mechanism;
Convention for the Protection of
All Persons Against Enforced
Disappearance

OP‐CAT ratified
NPM established
CPPED ratified

Develop strong advocacy with
GOB to provide an open
invitation to UN Special
Rapporteurs

UN Special Rapporteurs visited
Bangladesh more often than in
previous years.

Reliable data collected at
District level

Information from database
included in JAMAKON’s annual
and thematic reports

Develop strong working relations
with

Joint programs developed and
operationalised

17

disciplined forces
Human Rights Standard will be
developed for all disciplined
forces to eliminate violence by
state mechanisms

Number of human rights
standards developed and
practiced

2. VIOLATIONS OF ECONOMIC, SOCIAL AND CULTURAL RIGHTS, INCLUDING HEALTH RIGHTS,
DISCRIMINATION AGAINST MARGINALIZED AND PEOPLE WITH DISABILITIES
5-year outcomes Key Strategies KPI

General improvement in
situation of access by
disadvantaged and
marginalized groups to
economic, social and cultural
rights; and general improvement
on issues related to SOGI.

Roundtable on ESC rights with
NGOs and other stakeholders

Roundtables produce action
plans with KPIs

Work with NGOs in urban
poverty alleviation field to
ensure no evictions without
notice or no rehabilitation come
to an end.

No evictions without notice and
No rehabilitation come to an end

Work with relevant NGOs to
monitor five year annual
development plan of GOB

Poverty reduced and livelihood
of disadvantaged and
marginalised groups improved

Develop effective relationship
with the SOGI communities to
create an enabling environment
to protect their human rights.

Focus group discussion, produce
action plan and advocacy with
the government and other
stakeholders to reduce stigma.

Health and human rights
exercised on a

non‐discriminatory basis

Roundtable with NGOs and other
stakeholders working on right to
health and human rights.

Roundtables produce action
plans with KPIs

Work with authorities to ensure
implementation of the right to
health in government policies
and plans such as: the
development of health
institutions; human resources;
accessibility and availability;

resource distribution; rural‐urban
and gender disparities; access for
minorities

Comprehensive Implementation
Plan developed and implemented

Issue based MOU with NGOs
working to establish equal access
to the GoB health services and to
ensure health and human rights
of the sexual minority
population.

MOU done with a number of
NGOs and implemented

General improvement in the
eradication of begging and
decrease in the number of
beggars.

Work with GO and NGO’s in the
urban areas to detect number of
beggars and address the reasons
for begging with a view to
eradicating the practice

Numbers of beggars detected and
decrease of begging taken place

General awareness raised about Roundtable with key disability Roundtables produce action

18

rights of people with disabilities.
Discrimination highlighted and
action taken.

NGOs and other stakeholders plans with KPIs
Work with authorities to ensure
access to mainstream primary
education for children with
disabilities

Complaints of discrimination in
education reduced

Work with authorities to
address issue of access to
buildings for people with
disabilities, including
noncompliance with existing
laws

Complaints of discrimination in
access to buildings reduced

 Work with GO and NGO’s to
accelerate withdrawal of
reservations on Article 2 of
ICESCR

Dialogues, seminars, roundtables.
Reservation withdrawn.

3. FULL AND PROMPT IMPLEMENTATION OF THE CHITTAGONG HILL TRACTS (CHT) ACCORD

FOCUSING ON LAND RIGHTS
5-year outcome Key Strategies KPI

Chittagong Hill Tracts Accord
honoured and fully implemented

Coordination with relevant
authorities and stakeholders for
Implementation of the CHT
Accord and monitoring HR
issues and investigating into
HRVs

Roundtable produces action
plans with KPIs. KPIs indicate
improved access to justice for
local communities

Work with authorities,
including the Land Commission,
to accelerate resolution of long-
standing CHT land disputes in
consonance with the laws,
customs and practices in force in
the CHT

Land disputes effectively
resolved on a regular basis

4. VIOLENCE AGAINST INDIGENOUS, DALIT, ETHNIC AND RELIGIOUS MINORITIES WITH

SPECIAL FOCUS ON LAND RIGHTS IN THE PLAIN
5-year outcomes Key Strategies KPI

Nationwide recognition of
rights of indigenous peoples
and ethnic minorities

Roundtable with key
indigenous and ethnic minority
NGOs

Roundtables produce Action
Plans with KPIs

Work with government to ratify
the ILO Convention No. 169
concerning Indigenous and
Tribal Peoples

ILO Convention ratified

Work with government to
support UN Declaration on
the Rights of Indigenous
Peoples

Support announced within one
year

Work with authorities to ensure Constitutional recognition of

19

rights of indigenous peoples and
minorities protected by
Constitution or legislation

rights of indigenous people and
effective implementation of new
and existing laws

Awareness of rights of religious
minorities and Dalits raised and
accepted by general population

Roundtable with key
indigenous and ethnic minority
NGOs and other stakeholders

Awareness and education
increased on the rights of the
people and on JAMAKON

JAMAKON to appoint
Rapporteur
on Dalit rights to make a
national study on
discrimination on grounds of
caste, work and descent

Rapporteur appointed and
national study published

Strong monitoring on the status
of existing State commitments
formally notified and advocacy
for effective implementation

Existing quota for Dalits are
maintained and positive
discrimination is provided.

5. WOMEN EMPOWERMENT, ELIMINATING DISCRIMINATION AGAINST WOMEN & ENDING

GENDER-BASED VIOLENCE
5-year outcomes Key Strategies KPI

Causes of discrimination clearly
identified, relevant state agencies
develop reform programmes to
eliminate discrimination against
women

GBV taken seriously by
authorities i.e. police, judges,
media and MPs

Support GBV initiatives to be
pursued by Bangladesh police

Positive indicators from police
KPIs

Roundtable organised with key
stakeholders in working on
eliminating discrimination
against women to identify where
JAMAKON can add value

Action Plan developed and
implemented

Roundtable organised with key
stakeholders in GBV field to
identify where JAMAKON can

add value ‐ GBV Action Plan
developed addressing preventive
action by authorities on acid
attacks, rape, beatings, eviction
etc.

Action Plan developed and
implemented

Work with authorities and
parliament to ensure Domestic
Violence (Protection and
Prevention) Act 2010
implemented effectively

Implementation plan
developed

Complaints of violence against
women prioritized at JAMAKON
in conjunction with Union
Parishad, local administration
and NGOS; gender sensitive
complaints process developed

Significant and improved
outcomes in complaints of
violence against women

Media campaign based on Women freely report

20

complaints statistics, including
on child marriage , sexual
harassment and street harassment

harassment and violence in the
form of complaints to
JAMAKON

Legislation and administrative
practices reviewed for
compliance with international
standards on discrimination
against women

Reviews completed, reform
programme started with
agreed KPIs

Policy advocacy with the GO and
NGO’s to withdraw CEDAW
reservations on Articles 2 and
16.1.c

Reservations withdrawn.
Acceleration to adopt uniform
family code.

Work with National Council for
Women and Child Development
and other authorities and key
NGOs on National Woman
Development Policy (2011) to
identify where JAMAKON can
add
value

Action Plan for JAMAKON
developed and implemented

Complaints to JAMAKON of
discrimination against women
prioritised – focus on
developing systematic solutions

Increased reporting of
discrimination against women

Media campaign on
discrimination against women

Pre and post campaign surveys
show significant and
progressive increase in
awareness and improved
attitudes towards
discrimination against women

Monitoring the implementation
of GOB initiatives to ensure
sexual & reproductive health
rights and advising the relevant
authorities for necessary
development.

Inclusion of sex education in
academic curriculum.

Implementation status of GOB
circular on protection of
menstrual health rights at a
number of schools are reviewed
and reported for better execution.

All human rights awareness
raising includes issues of
discrimination against women.

Pre and post campaign surveys

6. PROTECTION OF CHILD RIGHTS, ELIMINATION OF HAZARDOUS CHILD LABOUR AND

PREVENTION OF EARLY AND FORCED MARRIAGE
5 year outcome Key Strategies KPI

Situation of children in relation Roundtable with NGOs working Roundtables produce action

21

to trafficking and child labour
improves significantly

on child rights and hazardous
child labour, and with other
stakeholders

plans with KPIs

In consultation with child rights,
NGOs ensure that JAMAKON’s
complaints procedures are easily

accessible and child‐sensitive

Child Friendly Complaints Wing
established at JAMAKON

Educating and mobilizing parents
and community members and
empowering girls with
information, skills and support
networks

Formal relation with the GoB
agencies developed

Enhancing the accessibility and
quality of formal schooling for
girls.
Offering economic support and
incentives for girls and their
families

Situation analysis of drop-out
school girls and other obstacles
to education done in
collaboration with NGOs

Fostering an enabling legal and
policy framework

Legal framework established

Work with government for
removal of reservations to Art
14(1) and Art 21 of CRC and for
ratification OP-3 of CRC.

Reservations withdrawn

OP- 3 of CRC ratified.

Work with relevant authorities to
implement the United Nations
Study on Violence against
Children

Action Plan to implement UN
Study developed and
implemented

Work with authorities to
finalize National Child Labour
Policy incorporating effective
monitoring mechanism and to
implement plan of action to
eliminate the worst forms of
child labour

Action Plan developed

7. HUMAN TRAFFICKING, SAFE MIGRATION AND DISCRIMINATION AND ABUSE OF MIGRANT

WORKERS
5-year outcome Key Strategies KPI

Causes of unsafe migration and
trafficking are identified, GoB
has developed and adopted
policy to ensure safe migration
and stop human trafficking

Work with GO, NGOs and
NHRIs to map out the issues and
causes of unsafe migration and
human trafficking

Study to detect hotspots and to
identify issues that can be
immediately addressed
conducted in collaboration with
organizations working in the
field

22

Developing cohesive working
modalities between national and
international organizations
working for the rescue,
repatriation and rehabilitation of
trafficking victims

Issue-based MoU with relevant
stakeholders signed and
implemented

Acceleration of the
implementation process of
existing laws and policies, and
enactment of new legal
instruments

Laws are better implemented and
rules thereunder are enacted

Awareness raising to stop unsafe
migration and strengthen G2G
and B2B cooperation

Workshop and roundtables

Support the trafficking victims,
in cases under trial at different
courts.

Significant number of victims
supported by JAMAKON, other
NHRIs and NGOs.

8. IMPEDIMENTS TO ACCESS TO JUSTICE, PARTICULARLY FOR THE POOR
5 year outcome Key Strategies KPI

Significantly improved access to
justice for the poor

Collaboration, cooperation and
coordination with Parliament
Members, Judiciary, Law
Commission, Relevant Ministries
and Department of GOB and
partnership with civil society
organizations already working
on access to justice and with
other stakeholders to identify
where JAMAKON can add value
to current and proposed
initiatives

Vigorously work with the law
faculties and students on

empowerment of the poor and
their access to justice,

organise in-house /residential
training programme for the
students, TOTs etc. Support

street law initiatives.

Roundtables produce action plans
with KPIs

Training produces lawyers for

the poor, street lawyers etc.

23

9. OCCUPATIONAL, SAFETY , WAGES AND WELFARE INCLUDING TRADE UNION RIGHTS OF

THE OF THE GARMENTS WORKERS
5-year outcome Key Strategies KPI

Establish a mechanism to ensure
occupational safety, fair wages
and social welfare compliance
with national and international
legal framework and standard
practice.

Analysis of the working
conditions, trade union, building
safety, housing, health and
hygiene situation.

Compliance with relevant laws
and standards.

Work with GOB, authorities,
civil society and trade union
organizations to improve
work conditions of garment
workers.

Trade union rights and job
security established for the
workers.

Labour laws are implemented,
particularly for minimum wages,
rest and recreation.

Health and hygiene standards are
maintained for all with special
focus on women.

10. ENSURING THE RIGHT TO EDUCATION
5-year outcome Key Strategies KPI

Significantly improved access to
education for disadvantaged,
marginalized and minority
groups

Roundtable with NGOs working
on the right to education and
other stakeholders

Roundtables produce action plans
with KPIs

Work with authorities to include
human rights education in the
official curriculum at all levels of
education

Human rights education included
in the curriculum at all levels

Work with authorities to ensure
access to education for
disadvantaged, marginalized and
minority groups

Action plan developed and
implemented

11.RIGHT TO FOOD (ENSURING FOOD SECURITY, SAFETY AND NUTRITION ETC.)

5 year outcome Key Strategies KPI
Experience on initial
implementation of the Right to
Food, lessons learned and
cooperation among stakeholders

Adequate and stable supply of
safe and nutritious food for
women and children in rural
areas

Purchasing power and access to
food increased

Roundtable with INGOs and

Roundtable produce action plans
with KPIs

Data on number of intervention
and results collected

Laws and Policies adopted

24

NGOs on implementation of the
standards on right to food.

Work with local authorities
including UPs to ensure proper
execution of social safety net
programs.

Strong advocacy with GoB and
CSOs to develop policy
framework to protect right to
food.

Ensure to farmers their access to
land, water, seeds, organic
production and institutional
credit.

Ensure freedom of consumers to
choose their own food.

Recognition of women farmers’
contribution in food production.

Ensure adequate nutrition for all
particularly women and children.

12. ADDRESSING CLIMATE CHANGE AND ENVIRONMENTAL JUSTICE

5-year outcome Key Strategies KPI
Systematic approach to climate
change by government in
international negotiations

Roundtable with NGOs working
on climate change and the
environment and other
stakeholders

Roundtables produce action
plans with KPIs

13.HUMAN RIGHTS OF THE PEOPLE OF CHAR LAND AND NEWLY ACQUIRED TERRITORIES

(FORMER ENCLAVES)
5-year outcome Key Strategies KPI

Resettlement of newly acquired
territories, reduce poverty and
hunger of poor people , accredit
chars to them, and protect them
from climate change.

Resettlement of newly acquired
territories.

Develop advocacy with GOB to
establish a sustainable system to
protect the char inhabitants from
climate migration and provide
social safety coverage.

Settlement of land in a number of
Chars and newly acquired
territories.

Allotment of Khas land to
landless people.

Mechanism of climate change
mitigation for the char

25

inhabitants.

14.SOCIAL AND RELIGIOUS COHESION AND HARMONY

5-year outcome Key Strategies KPI
Social and Religious Cohesion
and Harmony Enhanced

Consultation, Sharing, Survey,
Peace Program and Diversity
Program

Violence reduced, tolerance
enhanced and diversity
promoted, mutual understanding
developed.

15.RIGHTS OF OLDER PERSONS: LAWS AND POLICIES

5 year outcome Key Strategies KPI
Visible and effective standards
and loyal framework set for older
persons

Identify the laws and policies
that ensures or hinders older
persons’ rights and their
implementation status.

Find out the causes of poverty,
violence and abuse and to take
specific measures and services.

Accelerate the enactment of laws
and policies to protect older
persons’ rights.

Improve the living conditions of
older persons.

16.RIGHT TO FREEDOM OF EXPRESSION

5 year outcome Key Strategies KPI
JAMAKON’s role further
strengthened to create a more
enabling environment for the
right to freedom of expression

Promote different voices,
tolerance and inclusiveness

Take some proactive measures
by the State to promote and
protect the right to freedom of
expression

Address issues that affect the
right to freedom of expression

People and Media enjoy ore
freedom of expression

Form alliance, conduct research
and policy advocacy with GoB
and other relevant stakeholders to
create an enabling space

Cases of free thinkers forced into
exile are dealt with and their
freedom is re-established

Address resonant
cases/killing/harassment for
better promotion and protection
of freedom of expression

Freedom of expression is better
promoted and protected

17.ESTABLISHMENT OF A DATABASE OF HUMAN RIGHTS VIOLATIONS

5 year outcome Key Strategies KPI

26

Data collection capacity of
JAMAKON strengthened

Develop digital data archive
system to get easy access

Develop Digital Data Bank

Document data on the human
rights situation and mandate of
JAMAKON

Enhance flow of quality
information on HR Issues

Sign MoUs with CSOs and
Think Tank organizations to
share data and resources

Support JAMAKON to produce
evidence based reports and
education materials

Develop Dissemination Strategy

Increase knowledge based
sharing among different
stakeholders

