

An NGO supporting the indigenous Jumma Peoples of the Chittagong Hill Tracts, Bangladesh

5F Marukoh Bldg., 1-20-6 Higashi Ueno, Taito-ku, Tokyo, Japan 110-0015

Phone: 03-3831-1072 FAX: 03-3831-1072 E-mail: office@jumma.sytes.net

Chittagong Hill Tracts White Paper
The Issues of Conflict, Human Rights, Development, and Land of the
Indigenous Peoples of the Chittagong Hill Tracts, Bangladesh 2003-2006

First English version, 10 February 2009

Table of Contents

Introduction
Chapter 1 Introduction to Bangladesh and its Indigenous Peoples
Chapter 2 Bangladesh Political Situation 2003-2006
Chapter 3 Implementation of the Peace Accord
Chapter 4 Land Grabbing
Chapter 5 Human Rights Violations
Chapter 6 The Schism in the Jumma Movement
Chapter 7 Development Aid
Chapter 8 International Trends
Chapter 9 Recommendations

Tables:

Table 1 Population of Indigenous Peoples in the CHTs
Table 2 Current status of transfer of powers to the Hill District Councils
Table 3 Government Estimates of Internally Displaced Households
Table A CHT Peace Accord Implementation Status
Table 4 Attack Incidents by Settlers
Table 5 Persecution of Jummas by Authorities (Summary 2003-2006)
Table 6 Persecution of Jummas by Authorities (Details 2003-2006)
Table 7 Rape Incidents in the Chittagong Hill Tracts (2003-2006)
Table 8 Estimates of Casualties in PCJSS-UPDF Conflict
Table 9 Casualties of Jumma internal conflict of PCJSS and UPDF

Introduction
Over the years, a number of international NGOs such as the Chittagong Hill Tracts Commission,

Survival International and Amnesty International, as well as UN bodies such as the International
Labor Organization (ILO) and the UN Sub-Commission on the Promotion and Protection of Human
Rights have published reports on the problems of the Chittagong Hill Tracts. Most of these reports
were prepared in the mid-eighties to early nineties, during those politically tumultuous years in
Bangladesh when a civil war was raging in the Chittagong Hill Tracts, and entry into the region
was strictly restricted by the Bangladesh government. The Chittagong Hill Tracts Commission in
particular, after its formation in 1989, issued a series of in-depth reports on the CHT political and
human rights situation in 1991, 1992, 1994, 1997 and 2000. These reports were the chief
information sources and guideposts for worldwide activists seeking peace in the Chittagong Hill
Tracts.

However, for various reasons, the Chittagong Hill Tracts Commission did not issue any reports
after 2000. In recent years, international human rights NGOs have been unable to do much more
than to issue alerts and protest letters in response to some large scale attacks and other incidents
in the Chittagong Hill Tracts. There are thought to be several reasons for this. The first is
waning of the once high international attention due to the over-simplistic view that “the CHT
conflict ended” with signing of a peace accord between the Bangladesh government and the
Parbattya Chattagram Jana Sanghati Samiti (Chittagong Hill Tracts People’s Solidarity
Association or United People’s Party, hereafter “PCJSS”) in 1997. Another reason is the schism in
the movement of the indigenous peoples of the Chittagong Hill Tracts over the peace accord, which
has complicated the CHT issue, making it even more difficult to comprehend.

Jumma Net is a Japanese NGO formed by volunteers in April 2002 with the goal of promoting
peace in the Chittagong Hill Tracts. We toured the Chittagong Hill Tracts in 2002 to assess the
feasibility of peace-building activities there. It was a series of violent incidents that occurred in
2003 that propelled Jumma Net into action. Upon learning of the attacks that occurred in
Bhuiochara and Mahalchari of Khagrachari district in April and August of 2003, we began
programs to provide relief to the victims. This led to more direct engagement with the issues of the
Chittagong Hill Tracts.

After these initial relief programs, we continued various activities and information collection for
about three years. Through these activities, we became keenly aware that serious human rights
abuses are continuing in the Chittagong Hill Tracts since the peace accord, largely unknown and
seldom heeded by Bangladesh society or the international community.

It is our understanding that the lack of implementation of the peace accord signed by the PCJSS
and the government in 1997 is at the root of the problems facing the Chittagong Hill Tracts today.
The related problem of land grabbing has intensified with conscious neglect by the Bangladesh
government. Attacks and other human rights abuses (Ch. 6) have continued, with almost no relief
for the victims. The Jumma peoples have protested and resisted in many ways, but their voices
have not adequately reached the international community.

As chairperson of Jumma Net, I had an opportunity in March 2006 to visit 9 Europe-based
human rights NGOs that have worked on the Chittagong Hill Tracts issue over the years. Many
are relatively large-scale NGOs working on human rights and indigenous peoples’ issues on a global
level.

I learned many things visiting their offices and talking with their staff. It was apparent that the
Chittagong Hill Tracts issue was one of many issues they are working on. It seemed they lacked
adequate time to review the post-accord CHT situation, being so busy responding to the countless
conflicts and human rights violations around the world. It seemed that each NGO faced a dilemma
dealing with this situation. It was also learned that the Chittagong Hill Tracts Commission, which
had published detailed reports in the past, had become inactive due to various circumstances.

Looking back on the late eighties and early nineties when international NGOs1 often raised
strong voices over the CHT issue, it became apparent that an implicit division of roles and
cooperation between the Chittagong Hill Tracts Commission and other specialized groups that
collected detailed information, and the international human rights NGOs with links to the media,
politicians, etc., had created synergies for activism. We concluded that international support was
more crucial than ever for resolving the CHT issue and that activating a group of experts like the
Chittagong Hill Tracts Commission was the key to re-energizing such a movement.

As mentioned above, Jumma Net has carried out various activities as well as collected
information in the CHTs for more than 3 years since 2003. Jumma Net has attempted, despite its
limited capacity, to analyze the information thus obtained from a number of perspectives, in order
to throw some light on the political trends and on-ground reality in the CHTs. The result is this
booklet. Though we are unable to provide in-depth information such as that provided by the
Chittagong Hill Tracts Commission, it would be a joy beyond our dreams if this booklet could reach
well-wishers of the CHTs around the world, and become a small impetus for peace there.

Much of the information in this booklet has been obtained from local newspapers, reports of
human rights groups and NGOs, or interviews and other information collected locally. Jumma net
has attempted an analysis of this information at some points. There is certainly much room for
improvement in terms of information collection as well as analysis. We welcome the readers’
constructive advice and corrections.

Takashi Shimosawa
Chairperson, Jumma Net

1 Anti-Slavery International, Jumma Peoples Network UK, Minority Rights Group International, Survival International, Amnesty
International, International Work Group for Indigenous Affairs (IWGIA), Unrepresented Nations and Peoples Organization
(UNPO), Organizing Committee Chittagong Hill Tracts Campaign (OCCHTC), Amnesty International Netherlands.

What is Jumma Net?

Jumma Net is a Japanese non-governmental organization formed by volunteers in March 2002 with
the goal of alleviating conflict and promoting peace between the Bangladesh government and the
indigenous peoples of the Chittagong Hill Tracts. Its main focus is peace building and conflict
prevention in this region. The following are some basic principles of its activities.

 The indigenous peoples are the masters of their own destiny; Jumma Net respects the
indigenous peoples' choices on way of life, development, etc.

 Jumma Net will only rely on peaceful means towards achieving peace; it will not support the
use of force under any circumstances.

 Jumma Net will promote peaceful dialogue and advocacy rather than confrontation with the
Bangladesh government

 Jumma Net aims for peace between the previously conflicting parties, and establishment of
indigenous peoples' rights.

 Jumma Net does not support secessionism. Jumma Net shall engage in advocacy for peace and
indigenous rights, not in economic development assistance.

 Jumma Net aims for peaceful coexistence of the Bengali and indigenous peoples to the extent
possible, not for exclusion of Bengalis from the region.

 Jumma Net shall pursue solutions to the conflict that are realistic and feasible in the present
context, with due respect for past history, rights and prerogatives.

 Jumma Net shall leverage its comparative advantages as a Japanese organization.

Contact Information:

5F Marukoh Bldg. 1-20-6 Higashi Ueno, Taito-ku, Tokyo 110-0015 Japan

Tel: 03-3831-1072

Email ： office@jumma.sytes.net

Chapter 1 Introduction to Bangladesh and its indigenous peoples

This chapter attempts to give a brief overview of history and terminology for readers learning about
Bangladesh and its indigenous peoples for the first time. Readers familiar with these basics may
skip this chapter.

Beautiful scenery of a “jum” field in the CHTs. The land is left untilled so that the forest can
recover after harvest （Photo: SEHD）

1. Who are the indigenous peoples?

There are various definitions of the term "indigenous peoples," so a definitive answer to this
question remains elusive. However the following is a definition that is relatively widely accepted.

In general, indigenous peoples are "ethnic groups that have lived in a particular region as their
ancestral territory, that have their own unique language, culture, religion and other characteristics
distinct from that of other ethnic groups, and that were not involved as constituent peoples in
formation of the modern nation state but were rather invaded and subjugated by the state, and
therefore assert their rights of self-determination as well as rights as the first peoples of the land."

There are many indigenous peoples in the world. Their population is not well known, and is said
to be difficult to grasp. It is estimated to be approximately 250 million in 79 countries worldwide,

approximately 4% of the world’s population. However, this figure does not include the indigenous
peoples of Africa. If they are included, the figure doubles.2

Well-known indigenous peoples include the Native Americans (American Indians), Aborigines
(Australia), and Indigena peoples descended from the Mayas, Incas (Latin America), etc., but there
are many other indigenous peoples in the world such as the Bedouins (Arab nomads), Miao people
(living in south China, Southeast Asia, and Taiwan), the Kurds (Middle East, especially Turkey,
Iraq, etc.), and the Basques (Spain and France). The Ainu are also well known as an indigenous
people of Japan.

Many indigenous peoples have had their land taken away unjustly and have faced serious human
rights violations as they were engulfed by the process of modernization. The United Nations and
its affiliated bodies have established various conventions and processes to protect the rights of
indigenous peoples, who have been marginalized in this way.

The first international convention to clearly provide for the rights of indigenous peoples was the
"International Convention on Indigenous and Tribal Populations" adopted by the ILO in 1957 (ILO
Convention 107). Establishment of the United Nations Working Group on Indigenous Populations
(WGIP) in 1982 under the Sub-Committee on Prevention of Discrimination and Protection of
Minorities, an adjunct body of the UN Human Rights Commission, helped to activate the
indigenous peoples' movement to regain their rights. In 1994, the UN Declaration on the Rights of
Indigenous Peoples was adopted unanimously by the Sub-Committee on Prevention of
Discrimination and Protection of Minorities. With the organizational reform of the United Nations,
the work of the UN Human Rights Commission was taken over by the newly established UN
Human Rights Council. The Declaration on the Rights of Indigenous Peoples was adopted at the
first meeting of the UN Human Rights Council in June 2006 and is awaiting approval by the UN
General Assembly. The Declaration recognizes indigenous peoples' collective cultural rights, land
rights, etc. Furthermore, the UN Permanent Forum on Indigenous Issues, established in 2002 at
the same level as the Human Rights Council in the UN hierarchy, continues to debate specific
issues pertaining to indigenous peoples' rights.

2. Border areas between Bangladesh, India, Burma and China

The mountainous belt along the common borders of Bangladesh, India, Burma and Yunnan
province of China, due to the rugged terrain limiting contact with the outside world, became a
homeland for many indigenous peoples, each with their own unique culture. Due to political
considerations, entry of foreigners into this region has been strictly restricted and the situation on
ground has not been well known. Thus the region has received little attention, so that its
inhabitants’ rights as indigenous peoples as well as their rights to life and self-determination have

2 Julian Burger, Gaia Atlas of First Peoples, Penguin Books, 1990.

been threatened without being widely known outside.

Most people living in the region are closer in terms of physical characteristics, culture and
customs to Southeast Asians than to their South Asian neighbors in India and Bangladesh. In
layman's terms, the area could perhaps be called "the western fringe of the Southeast Asian
cultural sphere."

3. The Jumma Peoples

 The peoples known as the "Jummas" live
along the mountainous border of Bangladesh
with Burma and India. The eleven or thirteen
ethnic groups (depending on how they are
counted) living in the Chittagong Hill Tracts of
Bangladesh are referred to collectively as
"Jumma," which means "shifting cultivator" in
the local language. The Jumma peoples have
physical characteristics similar to East or
Southeast Asians. They each have their own
distinct language; the majority is Buddhist.
Their political demand has not been for
secession and independence, but for "official
recognition as indigenous peoples of Bangladesh
and a certain level of autonomy congruous with
their culture." It is their political aspiration to
continue to live on their ancestral land,
safeguarding their unique culture. They are
seeking co-existence with the majority Bengali
Muslim people on the basis of mutual respect
for cultural and historical differences.

Young woman of the Tanchangya community (Photo: Phillip Gain)

Ethnic groups comprising the Jumma peoples also live in India and Burma, where they also face
difficult political circumstances. (Please refer to Table 1 “Population of Indigenous Peoples in the
CHTs”)

4. The Bengali people

The Bengalis are an ethnic group resulting from the intermarriage of many different ethnicities
(Dravidian, Indo-Aryan, Mongolian, etc.) so it is difficult to describe them in terms of racial
characteristics. Some Bengalis look like westerners while others look rather similar to Japanese.

But their physical appearance is quite different on first sight from that of the peoples of East and
Southeast Asia.

Though some Bengalis also live in India and Burma, the ethnic identity of Bengalis in
Bangladesh is first defined by their mother tongue, the Bengali language, and secondly by
affiliation to a specific religious community. The vast majority of Bengalis in Bangladesh (more
than 90%) are of Muslim faith.

5. Bangladesh

After British colonial rule, Bengal was partitioned between India and Pakistan in 1947, and its
eastern half became East Pakistan. Bangladesh seceded from Pakistan and gained independence
in 1971.

Some 90% of the total population (140 million) of Bangladesh is comprised of Bengali Muslims.
Bangladesh is situated in a hot and humid tropical monsoon region, and often suffers from floods
and cyclones due to its low altitude. A large part of the land is covered by water, causing massive
damage each year. Bangladesh is one of the poorest countries in the world, and is the recipient of
aid from many nations and NGOs (though little of it reaches the indigenous peoples.)

6. Japan-Bangladesh Relations

Japan is the number one aid donor to Bangladesh, and has played a major role in developing
roads, bridges and other social infrastructure in Bangladesh. Bangladesh has very good relations
with Japan, and was one of the first to express its support for Japan to become a permanent
member of the UN Security Council. The people are also quite friendly to the Japanese for the
most part. Thus Japan's potential influence on Bangladesh is significant; the Japanese
government could play a substantial role in helping to solve the issues of indigenous peoples in
Bangladesh.

7. Bengali views towards Jumma peoples

Most Bengali people in Bangladesh know little about the Jumma peoples, and some are even
unaware of their existence. Violations of human rights in the Chittagong Hill Tracts are also not
very widely known. It is also true that views about Jummas are often based on false information
or biased, prejudiced views. For instance, Jummas may be viewed as barbaric tribes that eat pork,
which is forbidden in Islam, strange people who use unconventional foodstuffs or condiments that
smell bad, or infidels worshipping idols of the Buddha. Due to clearly different facial
characteristics, they may be viewed as primitive tribes living in the mountains, or even as
infiltrators from Thailand. Thus, the Bengalis often seem to view the Jummas as "alien people"

clearly different from themselves and hard to understand.

8. The difference between “old Bengalis” and “settlers”

The Jumma peoples distinguish between two groups of Bengalis. Bengali people who have lived
in the CHTs from before the Bangladesh government carried out its transmigration program are
referred to as "old Bengalis" or "indigenous Bengalis." On the other hand, Bengalis who have
migrated from the plains to the CHTs since the late 1970’s as part of a government transmigration
program are referred to as “settlers.”

The old Bengalis have had a good relationship with Jumma society over the years, and have
coexisted as neighbors with Jummas in social life without any discrimination. The children of the
two communities also play with each other amicably. This is still largely unchanged, though the
arrival of massive numbers of settlers has created tensions and complicated mutual relations at
times. Nonetheless, most Jummas express the wish to remain neighbors with the old Bengalis as
in the past.

On the other hand, the settlers brought into the CHTs by government policy are now said to
number about six hundred thousand, which roughly equals the total Jumma population. The
settlers are important actors in the Bangladeshi government policy to assimilate and islamicize the
CHTs, and receive abundant protection and facilities from the local government and military (for
instance, the government has been giving the settlers so-called “khas” (un-owned) lands, which are
actually Jumma community lands). Such land distribution favoring the settlers has led to endless
conflicts over ownership and use of land between the settlers and Jumma peoples. The Bengali
settlers are hated and felt to be a threat by the Jumma peoples.

Chapter 2 Bangladesh Political Situation 2003-2006

The Zia administration established on October 10th, 2001 ended its term in October 2006. The
next general election was due to be held in January 2007 under a caretaker government in
accordance with the constitution. However, there continued many “hartals” (general strikes) and
other protests by the opposition alliance, which was dissatisfied with selection of the caretaker
government, etc. On January 11th, 2007, a state of emergency was declared, and the general
elections were postponed indefinitely. The state of emergency continues as of October 2007.

Photos: Begum Khaleda Zia, BNP President Sheikh Hasina, Awami League President

On December 2nd, 1997, the CHT Peace Accord was signed by the Awami League government and
the PCJSS (Parbattya Chattagram Jana Sanghati Samiti, the Chittagong Hill Tracts United
People’s Party). After its signing, a group emerged from within the PCJSS movement that
considered the accord to be an unacceptable compromise. In December 1998, this group formed
the UPDF (United People’s Democratic Front), a political party aiming for “full autonomy” rather
than implementation of the peace accord. The conflict between these two parties eventually
escalated into mutual killings and abductions. As the situation worsened, the movement for
Jumma autonomy and peace entered a stage of deep confusion.

Meanwhile, the Bangladesh government and the PCJSS proceeded with demobilization of the
Shanti Bahini, repatriation of refugees, preparation of a list of internally displaced persons, and
other activities in accordance with the peace accord. A Regional Council was formed as a new
autonomous body in accordance with the peace accord on an interim basis without an official

election, and Santu Larma, the president of the PCJSS assumed its chairmanship. To this day, it
is being operated on an interim basis without public election of its council members.

However, there has been almost no progress in implementation of some of the most important
provisions of the peace accord, such as rehabilitation of internally displaced persons, withdrawal of
the military, hill district council elections, delegation of administrative powers, and resolution of
land issues.

Start of BNP Regime

In July 2001, the Sheikh Hasina administration's five year term came to an end. In the general
election held under a caretaker cabinet on October 1st, the BNP-led 4 party alliance won 214 out of
300 seats. A coalition government led by Khaleda Zia, president of the BNP, was established on
October 10. As the BNP had opposed the peace accord, its formation of the new government was a
major tribulation for the Jumma peoples.

It was an additional threat to the Jumma peoples that the new administration was formed as a 4
party alliance led by Khaleda Zia and including two Islamic fundamentalist parties,
Jamaat-e-Islami (Islam Association) and Islami Oikya Jote (Islamic Unity Front).

The Khaleda Zia administration promised to improve law and order and wipe out corruption, but
many incidents such as discoveries of massive caches of illegal weapons and ammunition (June
2003, etc.), smuggling of weapons and ammunition (April 2004), a bomb attack targeting the UK
High Commissioner to Bangladesh (May 2004), a bomb attack on a gathering of the opposition
Awami League party members (August 2004) and the assassination of former finance minister
Kibria (January 2005) created serious anxiety regarding law and order in Bangladesh society.

Islamic extremists have also been at work in Bangladesh. On August 17th 2005, more than 400
bombs exploded simultaneously in 63 of the 64 districts in the country, killing 2 people and injuring
more than 150 people. Another simultaneous bomb attack occurred on October 3rd, 2005 in three
eastern districts, and suicide bombings targeting judges and other officials occurred on November
14th and 29th as well as December 1st of that year. Members of the Islamic fundamentalist
organization Jamaat-ul-Mujahidin-Bangladesh (JMB) are thought to have been involved in these
attacks. On the other hand, the government cracked down on crime by deploying a special
operations team comprised of army and police personnel called the Rapid Action Battalion (RAB) in
March 2004. It also took initiatives to improve governance through establishment of an
Anti-Corruption Committee, police reforms, and the like. Recently it arrested Sheikh Abdullah
Rahman, the top leader of JMB, as well as its number two leader, Bangla Bhai, in early March
2006.

The term of the Zia regime ended in October 2006, and the next general election was due to be
held by January 2007 under a caretaker cabinet established according to the provisions of the
constitution. However, general strikes were repeated by the opposition party coalition, which was
dissatisfied with the manner in which the caretaker government had been selected. On January
11th 2007, a state of emergency was declared and the general elections were postponed. With the
resignation of Chief Advisor Ahmed, the de-facto prime minister of the first caretaker government,
on the night of January 12th, Dr. Fakhruddin Ahmed, former president of the Central Bank of
Bangladesh assumed the post of Chief Advisor, and finished putting together the new cabinet by
January 19th. Both the BNP and Awami League have been calling for early elections, but it is
expected that preparation of accurate voter lists and introduction of a new identification card
system will take several months and the general elections will take even longer.

With the backing of the military, the caretaker government has subsequently arrested and
detained many people suspected of corruption and other illegal activities. The security authorities’
arrest of Tariq Rahman, eldest son of the former prime minister and a top leader of the BNP, on
extortion charges on March 8th 2007, sent shock waves through the country. Furthermore, Arafat
Rahman, the second eldest son of the former prime minister and a business man, was arrested on
April 16th. Former Prime Minister Khaleda Zia, who had been placed under house arrest, had
been under pressure to leave the country, and at one point was driven to accepting a deal to go into
exile in return for release of her 2 sons. Former Prime Minister Sheikh Hasina, president of the
Awami League, also faces murder charges and at one point was unable to return from the USA to
her country. The heads of the two major political parties have thus been politically immobilized.

With pressure from international society, the deportation order against former Prime Minister
Khaleda Zia was cancelled, and former Prime Minister Sheikh Hasina was allowed to return. But
it is difficult to predict what will happen next.

Political developments in the CHTs

In the Chittagong Hill Tracts, the October 2001 general elections resulted in victories of BNP
candidates in Khagrachari and Rangamati districts, whereas the incumbent MP Bir Bahadur of
Awami League held on to his seat in Bandarban. The PCJSS boycotted the 2001 general election
because the voter list included non-permanent resident settlers in violation of the peace accord
(Settlers thus accounted for half of the voters in the CHTs).

The PCJSS boycotted the 2001 general election on grounds that the electoral rolls, in violation of
the peace accord, included settlers without permanent resident status. They carried out a
persistent campaign against the election, for instance by staging a rally of around 10,000 people in
Rangamati on October 1st 2001, just a few days before the election.

In Khagrachari district, it was Wadud Bhuiyan, a young leader of the Bengali settlers, who
contested and won the election on the BNP ticket. The Jumma candidates who contested in
Khagrachari were Kalpa Ranjan Chakma, the incumbent MP of Awami League who had served as
CHT Affairs Minister, Upendra Lal Chakma, president of the Returnee Jumma Refugee Welfare
Association and former cabinet member under President Ershad (unaffiliated), and Prasit Bikash
Khisha, president of the United People’s Democratic Front (UPDF) - all three from the Chakma
community. There had also been a candidate from the Tripura community, but he withdrew due to
the PCJSS decision to boycott the election. The indigenous peoples' votes became divided among
multiple candidates, helping the Bengali candidate Wadud Bhuiyan to win. [He also was
appointed as chairman of the CHT Development Board in violation of the peace accord which states
that an indigenous person is to take this post.]

In the Rangamati constituency, it was Moni Swapan Dewan (a Chakma) of the BNP that won.
He was a former member of the Shanti Bahini (the armed wing of the PCJSS) and had joined the
Priti group at the time of the schism in the PCJSS in 1983.

Many Jummas comment that the election of Wadud Bhuiyan as MP created favorable conditions
for Bengali settlers in various aspects of politics in the CHTs. The Bengali settlers' organization
SOA (Sama Odhikar Andolan, Equal Rights Movement) headed by Wadud Bhuiyan, has been a
major threat to the Jumma peoples. Though firm evidence is lacking, there are rumors that he has
conducted countless harmful activities of harassment, such as covering up land-grabbing cases,
causing delays in prosecution of rape cases, delaying approval of development projects, and the like.

Since the transition to the caretaker government in January 2007, activists and politicians have
been arrested nationwide in the thousands. Even MP Wadud Bhuiyan was not spared. He was
arrested on corruption charges by the police on February 24th 2007 in the chaotic period following
the transition to the caretaker government. His residence and assets were confiscated, and were
estimated to be worth some 50 million taka in newspaper reports.

The outlook for the elections in the CHTs as of 2007

The PCJSS boycotted and refused to place a candidate in the 2001 election in protest of the
illegitimate voter lists. In Khagrachari, the parliamentary seat was won by a Bengali, and the
Jummas lost a major avenue for political participation.

Originally the PCJSS had planned to support the election campaign of Awami League in return
for a campaign pledge to implement the peace accord. In late 2007, it announced that it would
enter the candidates Laxmi Prasad Chakma, vice-president of the PCJSS, in Rangamati, and K. S.
Mong Marma, the PCJSS joint-secretary, in Bandarban. Prasit Bikash Khisha, president of UPDF,
announced his candidacy in Khagrachari, and is expected to also run in Rangamati and Bandarban.

Chapter 3 Implementation of the Peace Accord

 The government's delay tactics and reluctance to implementation of the CHT peace accord signed
in 1997 became even clearer after establishment of the BNP administration in 2001. As a result, the
conflict dragged on between the PCJSS, whose primary political objective is implementation of the
peace accord, and the UPDF, which places no value in the accord. It led to massive casualties on
both sides. Such a political vacuum could be said to have facilitated chaotic land grabbing and
human rights violations throughout the CHTs. Though the PCJSS called for implementation of
the peace accord at every turn, the BNP regime just ignored such demands. The implementation
of the accord is reviewed in some detail in this chapter.

Prime Minister Sheikh Hasina and PCJSS President Santu Larma at the demobilization ceremony
(Photo: SEHD)

1. Overview of the Peace Accord

 The Chittagong Hill Tracts Peace Accord signed between the PCJSS and the Bangladesh
government on December 2nd, 1997, after years of peace talks, ended two decades of civil war,
enabling nearly 70,000 Jumma refugees in Tripura state, India, to return to their country, and the
members of the Shanti Bahini, the armed wing of the PCJSS, to deposit their arms and return to
normal life.

 Though the peace accord did not achieve some of the long-standing political demands of the
Jumma peoples' movement, such as constitutional recognition of the rights of indigenous peoples,
establishment of a state assembly with legislative powers, and withdrawal of settlers to the plains,
it did realize a number of fundamental goals of the movement. For instance, it provided for
strengthening of the authority of the three Hill District Councils, establishment of a new Regional
Council with powers to "supervise and coordinate" the activities of the Hill District Councils, local
administration and development bodies, and setting up a new Ministry of CHT Affairs headed by a
Jumma minister.
 On the other hand, there are many provisions in the peace accord that remain almost totally
unimplemented. For instance, a land commission with final decision-making power was supposed
to resolve land disputes in accordance with indigenous customary law, indirectly alleviating the
settler issue through return of misappropriated land to the Jummas. Phased withdrawal of more
than 500 non-permanent military camps dispersed throughout the CHTs to 6 cantonments
(excluding Bangladeshi Rifles (BDR) camps guarding national borders) was to have normalized the
daily lives of Jummas, who remain surrounded by the military. And the internally displaced
Jumma people were to be properly rehabilitated. But these provisions have hardly been
implemented. (See Table A “CHT Peace Accord Implementation Status”)

2. Significance of the Peace Accord

 The CHT Peace Accord, as one of the very few official accords signed by representatives of
indigenous peoples and governments in the world, bears significance on par with an international
treaty. Its importance was widely recognized by the international community, as shown by
awarding of the UNESCO peace prize to then Prime Minister Sheikh Hasina. The peace accord
was a commitment to the Jumma peoples as well as the international community, not just by the
Awami League regime of the time, but by the Bangladesh government, which is obligated to
implement it even if there is a change of administration. The accord is also noteworthy in
establishing a number of institutions unique to the region, such as a voter's list made up of only
indigenous peoples and permanent residents, three district councils to be elected by local elections,
a regional council to oversee them, a Ministry of CHT Affairs, and a Land Commission with
immediate decision-making power. It was hoped that if the land issues could be resolved, the
military withdrawn to 6 cantonments, and the councils given control over land issues so as to
prevent further land grabbing, a great leap forward toward peace could be achieved. It is no
exaggeration to call it a historical victory of the Jumma peoples that a minority with less than 1
percent of the population could win such significant concessions from the government after years of
struggle.

3. Problems with the Peace Accord

 However, not all of Jumma society welcomed the peace accord with open arms. Dissatisfaction

erupted, particularly from young Jumma activists, over the heavy concessions necessitated
regarding long-standing core demands of the Jumma movement, such as establishment of a
legislative body, constitutional recognition of the rights of indigenous peoples, and withdrawal of
Bengali settlers to the plains. The Jumma movement became divided, and the conflict between
the PCJSS, which aims for implementation of the peace accord and the UPDF, which blasts the
accord in favor of "full autonomy," escalated day by day, plunging the entire Jumma society into a
blood bath. The resulting deterioration in law and order became a pretext for continued military
occupation and delaying implementation of the peace accord.

 Even from a pro-accord stance, a number of weaknesses of the accord cannot be denied. Firstly,
if the UN, Red Cross or other international stakeholders could have been involved in the
implementation or monitoring of the peace accord, as in the case of East Timor, a higher level of
transparency might have been maintained. The PCJSS had called for this, but both India and
Bangladesh opposed, not wishing the deal to become an international matter. The accord provided
that a 3 member implementation monitoring committee comprised of a PCJSS representative,
government representative, and the chairperson of the taskforce (explained later) would monitor
progress in implementing the accord, but a deadlock was to be expected with such a make-up.
Another major weakness was the lack of explicit deadlines except in the case of a few provisions.
No matter what delay tactics the government used, delay itself was not a violation of the accord, so
the PCJSS could do little but resort to demonstrations or appeal to public opinion.

 Furthermore, the local autonomy system defined in the peace accord had various vulnerabilities.
Its foundation was the strengthening of the Hill District Councils formed in 1989, and
establishment of a new over-arching Regional Council that "supervises and coordinates" local
administration. However, the Hill District Councils have still not been delegated the powers
stipulated in the law under which they formed, and the peace accord gives no timetable for such
delegation. What it means for the regional council to "supervise and coordinate" the local
administration is also unclear. The jurisdiction of the CHT Affairs Ministry and the breakdown of
roles and responsibilities with the regional and district councils as well as the district
administrations is unclear. Furthermore, the Regional Council has seat allocations based on
ethnic group and gender, but these do not give adequate scope to women or ethnic groups with
smaller populations such as the Mro or Khyang. Also, though the accord stipulates that any laws
affecting the CHTs must be adopted in consultation with the Regional Council, and that the
Regional Council and Hill District Councils may raise objections against any laws deemed
detrimental to the CHTs, it does not clearly require their free prior informed consent.

 The Land Commission, key to resolution of land conflicts, is to have the power to make final
judgments on land issues “in accordance with the existing rules, customs and usages of Chittagong
Hill Tracts,” and no appeals are to be maintained against its judgments. However, the text of the
treaty did not provide for mechanisms to ensure its neutrality in the face of vested interests and

pressure, so it was clear from the start that it faced many hurdles. Part of the reason it was given
the power to make immediate final judgments was that disposition of land disputes in conventional
courts has taken so much time and money that it has been prohibitive for most Jummas for whom
mere survival is a daily struggle.

Certainly the PCJSS considered the 1900 CHT Regulations, which strictly restricts land
transfers, as well as customary laws on shifting cultivation, etc., to be “existing rules, customs and
usages of Chittagong Hill Tracts,” but it is uncertain whether the retired judge who leads the
commission would recognize such laws. If only the Land Code is applied, rights to lands for
shifting cultivation and other commons are unlikely to be recognized. Each of these hurdles must
be overcome to steer the land commission in a direction favorable to the Jumma peoples.

4. Status of Implementation

 The CHT Peace Accord, which had its tenth anniversary in 2007, was implemented to some
extent in the first couple of years, with the demobilization of the PCJSS and repatriation of Jumma
refugees in February 1998, enactment of the three revised Hill District Council Acts and the
Regional Council Act in May 1998, establishment of the CHT Affairs Ministry, and so on. But since
then, the vast majority of the most important provisions of the accord, such as the withdrawal of
temporary military camps and resolution of land conflicts remain unimplemented to this day. Even
under the Awami League government that signed the accord, various tactics were employed to delay
implementation, such as inclusion of provisions in the related laws that contradicted with the peace
accord. However, since the transition to the BNP government at the end of 2001, outright
violations of the accord increased, the military began to expropriate vast areas of land, and land
grabbing as well settlement building with the direct or indirect support of the government
intensified. The Jumma peoples' mistrust has deepened toward the government for not fulfilling
its promises despite their keeping their side of the deal; the collapse in law and order has further
exacerbated the sense of despair. The status of implementation is discussed below section by
section：

 Preamble and General Provisions
 The preamble of the peace accord states that it was reached in order to ensure the territorial
integrity of Bangladesh as well as the political, social, cultural, economic and educational rights
and socio-economic development of all citizens of the CHTs. The general provisions recognize the
need to protect the characteristics of the CHTs as a tribal-inhabited region, calls for enactment
and/or revision of relevant laws and regulations in accordance with the accord, establishes an
Implementation Committee to monitor progress on implementation, and states that the accord
shall remain in effect until all of its provisions have been carried out.

 However, despite gazette notification of the accord, no instructions or guidelines on the accord
were given to the hill district councils, district and sub-district administrations, Superintendent of
Police (SP) or the CHT Development Board, which have therefore largely ignored it. To the
contrary, they have misinterpreted the recognition of the rights of "all citizens of the CHTs" to
certify illegal settlers as “permanent residents” so as to entitle them to all related benefits. Rather
than taking measures to preserve the characteristics of the CHTs as a "tribal-inhabited region," as
stated in Clause A.1, the authorities have implemented policies to build new settlements, recognize
settlers as permanent residents, facilitate their employment, and otherwise undermine the
uniqueness of the region. Though the three revised hill district council acts and the regional council
acts were passed by the national assembly in May 1998 in accordance with Clause A.2, the
definition of "non-tribal permanent residents" was changed so as to recognize settlers as permanent
residents, and to include them in the electoral rolls. The former discrepancy was amended after
intense protest from the regional council, but the latter discrepancy on the electoral rolls remains
un-amended. The Implementation Committee provided for in Clause A.3 held 4 meetings through
2001, but has stopped all activities thereafter.

 Delegation of Powers to the Hill District Councils
 Autonomous bodies known as the Hill District Councils were established in the three districts of
Khagrachari, Rangamati and Bandarban through passage of the Hill District Local Government
Council Acts of 1989 and a subsequent local election by the Ershad military regime as an
appeasement to soften the Jumma resistance movement. The councils were to have indigenous
people as two-thirds and Bengali people as one third of their membership, and to be given
jurisdiction over 21 areas of responsibility as well as the power to approve transfers of land not
recorded in the name of the government. However, no constitutional guarantees of indigenous
rights were granted, settlers were given the right to vote in the council elections, the government
was able to cancel any decisions of the council, settlers could purchase or obtain land if they gained
"resident status" and the councils' powers over land transfers were limited to only some 10% of the
CHT land area. Furthermore, the elections were forced upon the people under strict surveillance
by the military despite the vehement opposition of the PCJSS and Jumma society. After their
establishment, the district councils were delegated only a fraction of the stipulated powers, so that
they had only very limited power.

 The peace accord provided for a stronger autonomous system through establishment of new hill
district councils elected only by indigenous peoples and Bengali permanent residents with a long
history of living in the CHTs, with an increase of authority to 68 departments in 33 subjects,
stronger financial backing and less government intervention into its decision making.
Furthermore, it provided for establishment of an overarching Regional Council with powers to
“coordinate and supervise” the hill district councils and general administration. [However, the
land area over which the hill district councils was to have power to approve land transfers was only
expanded slightly.]

 Specifically, the 1989 District Council Acts provided delegation of 21 subjects to the hill district
councils and Clause B.34 of the peace accord was to add 12 subjects. But as of early 2007, a
government website indicated that only 15 departments in 10 subjects out of a total of 68
departments in 33 subjects had been delegated to the Rangamati Hill District Council. Not one of
the additional powers stipulated by the peace accord, and only half of those provided for in the 1989
law had been transferred. (Please refer to Table 2 “Current status of transfer of powers to the Hill
District Councils”)

 In November 2006 the first caretaker government's advisor to the Ministry of CHT Affairs gave
verbal assurances to the Regional Council chairman that eight departments (in the 5 subjects of
agriculture, welfare, education, health and development) would be transferred to the hill district
councils, namely: the Horticulture Centre, Chief Cotton Development Officers' office, Family
Welfare Inspection Training Institute (Rangamati), Project Officers' (secondary education) office,
Primary Training Institute (Rangamati), Nursing Institute
(Rangamati), District Education Officers' office and Vocational Training Institute (Khagrachari)
would soon be left to the District Council. But the promise has not been implemented due to switch
to a different caretaker government (News Today 061116).

 Development projects, which are to be implemented through the Hill District Councils as per
Clause B.19 of the peace accord, have been implemented unilaterally by the CHT Development
Board, Local Government Engineering Department, the Road and Highways Department and other
government bodies without consulting the councils. In April 2001, the Cabinet Division issued a
notice to ministries and departments to provide the regional council with information on
development projects so that it could fulfill its coordinating and supervising role, but the notice has
been ignored. In July 1998, the Ministry of Land also instructed the district administrations to
revoke all transfer of lands in violation of the Hill District Local Government Council Acts 1989, but
this was also ignored.

 Clause B.4.5 states that permanent resident certificates (needed to purchase land and for certain
government posts) are to be issued by the relevant Circle Chief (Raja) subject to provision of a
certificate from the Mouza headman, etc., but the district administrations have been illegally
issuing permanent resident certificates to settlers and thereby securing their government
employment, transfers of land, quotas reserved for ethnic minority students in higher education,
and other facilities.

 Clause B.3 of the peace accord defines a "non-tribal permanent resident" as a non-tribal who “has
lands of lawful entitlement and lives at a specific address in the CHTs”, and Clause B.9 states that
the voter’s list shall only include permanent residents of the CHTs. As the Bangladesh
Constitution states that there shall only be one voter's list, it was the understanding of the PCJSS

that a voter's list comprising only permanent residents and Jumma peoples would be used for all
elections in the CHTs including general elections. However, the government asserted that a
voter's list with all citizens including settlers would be used in the general election, whereas a
separate list would be prepared just for the hill district council elections. As this conflict remains
unresolved, no hill district council elections have been held to date, and the PCJSS's boycott of the
2001 general election resulted in a Bengali settler being elected as the MP for Khagrachari district.

 Clause B.13 of the peace accord states that a Chief Executive Officer with rank of Deputy
Secretary would serve as secretary of the hill district councils, and tribal officers would be given
priority for this office, but it has not been implemented.

 Clause B.14 (b) and the relevant legislation state that the hill district councils shall appoint Class
III and IV civil servants with priority given to tribal residents, but the provision has not been
implemented, and most local civil servants remain outsider Bengalis.

 Clause B.19 of the peace accord stipulates that the hill district councils “shall be competent to
prepare, undertake and implement, with the help of money receivable from the Government,
development projects in respect of the matters transferred to it and all development programs at
national level shall be implemented through the Council by the concerned
Ministry/Department/Institution." But the provision was not properly included in relevant
legislation, national level development projects are being carried out without consulting the hill
district councils, and no budget has been allocated for them to conduct their own development
projects.

 Clause B.24 of the peace accord and the relevant legislation stipulate that the hill district
councils shall appoint sub-inspectors and their subordinates in the hill district police and have
power to transfer or punish them, with tribals given preference for appointment, but the power has
not been transferred. Except for a few Jumma police officers transferred from the plains districts,
almost all police officers in the CHTs are Bengalis, raising concerns regarding their neutrality in
performing their duties.

 Clause B.26 provides that the hill district councils have authority to approve all land transfers
within the CHTs excluding "Reserved Forest, Kaptai Hydro-electric Project, Betbunia Satellite
Station, State-owned industries and factories and the lands recorded in the name of the
Government." However, the relevant legislation has narrowed the area of jurisdiction by excluding
lands “in the name of government or local authorities.” In any case, the authority has not been
delegated to the hill district councils. Clause B.34 (a) lists "land and land management" among
the responsibilities of the hill district councils, but this responsibility has not been delegated either.
Thus the local administration has continued to illegally transfer or lease lands to settlers, civil
servants and others without consulting the hill district councils. In October 2000 the Ministry of

CHT Affairs instructed the district administrations to revoke such illegal land transfers, but the
order has been ignored.

 Clause B.26 (b) provides that "No land, hill or forest within the jurisdiction of the Council shall be
acquired or transferred by the Government without consultation with and the consent of the
Council," but this provision has not been complied with, and the government continues to
expropriate vast areas of land for military facilities, afforestation and other uses without consulting
the Hill District Councils (see chapter on land grabbing).

 Clause B.26 (d) and related legislation also provides that “the reclaimed fringe lands of Kaptai
Lake shall be leased out on priority basis to the original owners”but this has gone unimplemented
as hundreds of acres of fringe lands have been given to settlers. The Regional Council has
demanded that the government re-establish the Karnaphuli Reservoir Management Committee so
that the water level of the Kaptai dam can be managed according to the needs of the residents.
However, the committee was re-established with a predominance of Bengalis, and water levels have
been decided without heeding the wishes of people who grow rice along the lake shore.

 Clause B.27 and the relevant legislation provide that the HDCs shall have authority to collect
land development tax as a revenue source, but this authority has not been transferred. Clause
B.35 and the relevant legislation also state that the HDCs shall have power to collect 12 types of tax
including holding tax on lands and buildings, business tax and tax on fishing, but this authority
has also not been transferred.

 Clause B.29 provides that "the Government may, upon consultation with the Council, make rules
through gazette notification in the Government official Gazette" and in Chapter B Clause 32 it
states that "if, in the opinion of the council, any law creates hardship ... or is objectionable for the
tribals, the Council may apply to the Government in writing ... for amending or relaxing the
application of such law." These provisions have been included in the relevant laws, but the
regulations for implementation of the Hill District Council Acts have not been promulgated, such
that various new laws and regulations are being made applicable to the CHTs without consultation
with the HDCs.

 The Regional Council
 Part C of the peace accord provides for the establishment of a Regional Council with powers to
supervise and coordinate the general administration, maintenance of law and order, development,
the three hill district councils and subjects under their jurisdiction, NGO activities and disaster
relief work in the three hill districts. In May 1998 this was made law under the Regional Council
Act. The Regional Council is to be comprised of 22 members, two thirds of whom are to be
indigenous people, chosen from among the HDC members who are chosen by election (C.3), and its
chairperson is to have State Minister status (C.2). An interim Regional Council is to be

established and execute its duties until Hill District Council elections can be held (C.12). An
interim Regional Council consisting primarily of PCJSS members remains in office to this day.

 However, the government has not given any instructions regarding the Regional Council to the
district administrations or hill district councils, which continue to largely ignore it. The Regional
Council has thus been almost completely unable to exercise its authority to "supervise and
coordinate" general administration. The Regional Council Complex has not been constructed, and
Council has not been given sufficient budget to conduct its activities.

 The rules of business of the Regional Council that the government has promulgated are said to be
inadequate for its proper functioning. In 1999, the Regional Council submitted a proposal for
revised rules of business, but it was never approved by the CHT Affairs Ministry.

 Clause C.9.b and the related law states that the Regional Council shall "supervise and coordinate
the municipalities and other local councils," and this was notified to the municipalities and HDCs
by the Local Government Ministry in 2001, but it has been ignored.

 The Cabinet Division had issued a circular to the district administrations, etc., in April 2001,
ordering them to respect the authority of the Regional Council to "coordinate and supervise the
three hill districts in matters of general administration, law and order and development" as
provided in Clause C.9 (c), but they continue to refuse their cooperation. For instance, the Deputy
Commissioner and Superintendent of Police of Bandarban refused to attend a meeting on general
administration and law and order convened by the Regional Council.

Clause C.9 (d) regarding the Regional Council's role in coordinating NGOs and relief programs
has also been ignored. For instance, the Code of Rules for NGOs was formulated without any
consultation with the Regional Council, such that micro-credit is being provided to settlers, and
NGO activities incongruous with the culture and values of indigenous peoples are being carried out.
On the other hand, indigenous NGOs have faced difficulties in getting registered with the NGO
Bureau and various forms of harassment.

Clause C.9 (e) and the related law state that "tribal law and community adjudication shall be
within the jurisdiction of the Regional Council," but there have been cases that the local
administration or military have interfered in marriage and other matters of customary law, such
that the Regional Council has been unable to exercise its authority in this regard.

 Clause C.9 (f) states "the Regional Council shall be competent to grant license for heavy
industry," but the government entered into contracts with foreign companies for establishment of
fertilizer plants in the CHTs without consulting the Regional Council, and has otherwise ignored
this provision.

 Clause C.10 provides that "the CHT Development Board shall discharge the assigned duties
under the ... supervision of the Regional Council. The government shall give precedence to eligible
tribal candidates in appointing the Chairman of the Development Board," but the latter half was
not included in the relevant legislation. The post of CHTDB chairman, previously held by a
Jumma MP until 2001, was assumed by the Bengali settler leader and MP Wadud Bhuiyan upon
transition to the BNP regime. Bhuiyan has diverted development funds to build settlements
referred to as "Wadud villages" while giving short shrift to Jumma inhabited areas. MP Bhuiyan
and his radical settler's organization "Equal Rights Movement" (SOA=Sama Odhikar Andolan) are
suspected of having been behind a number of violent incidents including the Mahalchari incident.

 Clause C.11 states that any contradictions between the hill district council acts and related laws
or regulations shall be resolved as per the advice of the Regional Council, but this has not been
implemented.

 Clause C.12 stipulates that an interim Regional Council shall be formed and discharge its
responsibilities until formation of the Regional Council by direct and indirect elections. This was
reflected in the relevant legislation, and the interim Regional Council was established accordingly.
However, after transition to the BNP administration, the government pressured the Regional
Council to replace the 7 non-indigenous members with BNP appointees.

 Clause C.13 states that laws in connection with the CHTs shall be enacted as per advice of the
Regional Council, but this has been ignored as evident in enactment of the Rules of Conduct for
NGOs and the Land Commission Act without consulting the Regional Council.

 Repatriation and Rehabilitation of Refugees
 Clause D.1 of the peace accord provides that the approximate 70,000 Jumma refugees in Tripura
state, India, are to be repatriated on the basis of the 20 point package accord signed by the
Bangladesh government and the Jumma refugee leaders on March 9, 1997 in Agartala, Tripura
state, India. All 64,609 Jumma refugees of 12,222 households returned from Tripura state to the
CHTs in February 1998. Most were able to get food rations, money to purchase an ox or dairy cow
(890 families did not), cancellation of debt (642 people excluded), corrugated iron sheets, 3000 taka
to purchase house building materials, and 5000 taka for housing and agriculture, as promised.
However, several thousand families were unable to get back their land, which is occupied by the
settlers or military. According to a 1998 report by the Returnee Jumma Refugee Welfare
Association, 3055 families, or according to the RJRWA's 2004 report, some 9780 families remain
unable to regain their occupied land. Furthermore, 40 villages remain under occupation of settlers,
6 schools have not been restored to their original locations, 5 markets remain on land belonging to
returnee refugees, and 7 Buddhist and Hindu temple grounds remain occupied by settlers.

 Many of the returnee Jumma refugees were
unable to regain at least part of their lands, and
thus became dependent on food rations from the
government. Due to such circumstances, the
food rations, which had originally been
promised for only 9 months, continued to be
provided to the returnee refugees with
occasional interruptions and protests for
resumption, at least until June 2005.

A former refugee camp in Tripura state, India (Photo: Japan Committee on CHT Issues)

However, the internally displaced Jumma people, who face equal or greater hardship, have not
received food rations. On the other hand, the approximately 27,000 families of Bengali settlers
living in cluster villages established under the government's previous transmigration program have
continued to receive food rations since the 1970's. They have been receiving more rice rations (85
kg) per household than the returnee Jumma refugees (60 kg). Plans to provide food rations to an
additional 28,000 settler families were exposed in 2005, triggering an outcry over unequal
treatment.

 Rehabilitation of Internally Displaced Persons
 The internally displaced Jumma persons are those who were forced to leave their homes due to
assaults, etc., during the civil war, but who took refuge in other areas within the CHTs, being
unable to escape outside the country. Their numbers are thought to exceed those of the Jumma
refugees who fled across national borders, but their situation is not well known. Many of them
took refuge with relatives in other Jumma villages, but a significant number are said to have taken
refuge in hinterlands as far from the settlers and military as possible. They are said to be
particularly dependent on shifting cultivation, as there is little flat land in such places. Some have
suffered due to eviction from reserve forests or bans on shifting cultivation. They are among the
most marginalized of the Jumma people.

 Clause D.1 of the peace accord states that the identity of internally displaced persons in the three
hill districts will be ascertained and rehabilitation measures will be undertaken through a Task
Force. The Jumma MP Dipankar Talukdar (Awami League, Rangamati) served as Task Force
chairman until 2001, but the Task Force became divided over the definition of internally displaced
people such that no rehabilitation measures could be undertaken. The government has tried, in
violation of the peace accord, to identify Bengali settlers as internally displaced people and
rehabilitate them accordingly. In protest of such moves, representatives of the Returnee Jumma
Refugee Welfare Association and the PCJSS staged a walk-out from the 9th Task Force meeting
held on September 22 1999, and boycotted subsequent meetings. Nonetheless, the government

unilaterally convened a Task Force meeting on May 15, 2000, declared that 90,208 Jumma families
as well as 38,156 Bengali settler families would be recognized as internally displaced people, and
announced a relief package for them. (Please refer to Table 3 “Government Estimates of Internally
Displaced Households”)

 With representatives of the PCJSS and the refugees absent, the Task Force proposed to provide
the following support package to all "internally displaced persons" whether they be Jummas or
settlers: 1) cancellation of the full amount of any agricultural loans of less than 5000 taka, 2)
exemption from interest payments for loans exceeding 5000 taka, 3) issues of land previously owned
by the internally displaced people are to be resolved by the Land Commission, 4) new loans to be
provided for income generation projects.

 Rejecting this government proposal, in June 2000 the PCJSS demanded 1) withdrawal of a
government notice on July 19, 1998 ordering the Task Force to recognize and rehabilitate the
settlers as internally displaced people, 2) to rehabilitate the settlers outside the CHTs, 3) to include
Jumma internally displaced persons who had been excluded from the above list, 4) and to begin
rehabilitation of the internally displaced Jumma persons as soon as possible based on the following
PCJSS-proposed support package: a) return land to the IDPs, b) supply each family 15,000 taka
together with corrugated iron sheets and house building materials, c) provide 10,000 cash to each
family, d) provide food rations for one year, e) provide land for the landless, f) arrange safe drinking
water, g) provide loans on flexible terms, h) reinstate in jobs with promotion based on seniority, i)
reinstate the headmen, j) exempt from loans, and i) withdraw cases.

 The Task Force held no meetings for two years after transition to the BNP regime. In 2003,
Samiran Dewan (former Khagrachari HDC chairman) assumed the post of Task Force chairman,
and meetings were held twice, but the stalemate continued over whether to identify settlers as IDPs,
such that relief efforts could not begin.

 Resolution of Land Issues
 Land Commission: Clauses D.4 through D.6 provide for establishment of a Land Commission,
headed by a retired judge, to resolve all land disputes in the CHTs. The Land Commission is
vested with the power to annul titles to lands that were illegally occupied or grabbed, and its
decisions are final and not subject to appeal. The disputes are to be resolved “according to the

existing rules, customs and usages of Chittagong Hill Tracts." Though a Land Commission was
formed under the Awami League government, its work stagnated partly due to repeated changes in
the retired judge to serve as its chairperson. “The CHT Land (Disputes Settlement) Commission
Act 2001” was passed by the National Assembly on July 12th, 2001, just prior to transition to the
BNP regime. The law, which did not take account of recommendations from the Regional Council,
contains many provisions that contradict the peace accord and the interests of the Jumma peoples.
For instance, the law is made applicable only to Jumma refugees who returned from Tripura state

in February 1998 according to the agreement of March 1997, excluding the land disputes of
internally displaced people, refugees who returned at other times, and other Jummas.
Furthermore, the law does not mention that disputes are to be settled according to the customs and
usages of the CHTs, thus ignoring the customary laws of the hill tracts concerning shifting
cultivation, etc. The peace accord states that fringe lands along Kaptai lake are also subject to
decisions of the land commission, but this is not explicitly stated in the law. Furthermore, the law
states that decisions shall be made on the basis of consensus of the commission members, but that
the chairman shall have final decision making power when consensus cannot be reached. The
Regional Council vehemently demanded revision of the law, and the government gave verbal
assurances that the law would be revised, but this never came about. For this reason, the land
commission remains in a stalemate to this day, unable to carry out any substantive work, even
though some 35,000 land cases had been filed with the commission by Jumma people as of May
2003. (Daily Star 030505)

 Land Survey: Clause D.2 provides that a land survey will be carried out as soon as possible after
rehabilitation of the Jumma refugees and internally displaced people, in order to record their lands
and ensure their land rights, but this has not been carried out.

 Provision of 2 acres of land to landless Jummas: Clause D.3 states that the government shall
provide 2 acres of cultivable land or grove land to Jumma households that are landless or have less
than 2 acres of land, but no steps have been taken to implement this.

 Return of unused lands: Clause D.8 states that land leases allotted to non-tribal or non-local
people that were not properly utilized in the last ten years would be cancelled. But rather than
returning such lands to their original owners or users, the local administration is continuing to
lease Jumma lands to settlers.

 General Amnesty and Rehabilitation of PCJSS Members
 Clauses D.13-16 state that after they deposit their arms with the government, PCJSS members
will be helped to return to normal life with their families and will be granted a general amnesty.
Any pending cases against them will be withdrawn and any imprisoned PCJSS members will be
released. It also states that no case shall be filed against or punishment be given to or arrest be
made of any person merely on account of his/her being a member of the PCJSS. The PCJSS gave
the government a list of 839 out of a total of 999 cases against its members in 1998, and as of the
summer of 2004, 720 cases had been withdrawn but 119 had not. Furthermore, 21 PCJSS
members were released from imprisonment, but they have still not been acquitted. As
rehabilitation measures for demobilized PCJSS members, Clause D.16 (d) states that those who
had taken loans from government banks and establishments would be relieved of this debt, D.16 (e)
states that those previously in the service of government or government organizations would be
reinstated with relaxation of age bar, and D.16 (f) promises low interest loans for cottage industries,

horticulture and other income generating activities. But only 64 of the 78 PCJSS members
formerly in government service were reinstated, and they also were not granted the pay scale and
benefits commensurate with their years of service including the time of their absence. On the other
hand, 671 PCJSS members were employed as police officers, but they were stationed outside the
CHTs. A government circular was issued relaxing the age-limit up to 40 years for demobilized
PCJSS members for appointment to different posts in the CHT Development Board and Hill
District Councils, but this did not result in employment of any PCJSS members. Furthermore, the
PCJSS members submitted 1,429 self-employment project proposals to the government, and a
government committee decided in February 2003 to grant 150 million taka in loans for these
projects, but the decision was not implemented even a year later.

 Withdrawal of temporary military and para-military camps.
 Clause D.17 states that all temporary camps of the Army,
Ansar and Village Defense Party (VDP) excepting the BDR
camps and permanent army establishments (in the three
district headquarters plus Alikadam, Ruma and Dighinala)
shall be withdrawn to permanent cantonments, and a
timetable shall be set for this. It also states that lands
from which the temporary camps have been withdrawn shall
be returned to their rightful owners or the Hill District
Councils. However, according to the PCJSS, out of the
more than 500 temporary camps scattered throughout the
CHTs, only 31 were withdrawn, all in the years 1998-99, and
the lands vacated have not been returned. The government
claimed that 71 had been withdrawn (as of 2004).

Army escorting visitors in the CHTs (Photo: Jumma Net)

The state of emergency enforced during the insurgency under "Operation Dabanal (Wildfire)"
continues largely unchanged under a new name, "Operation Uttoron (Upliftment)"

 Establishment of the CHT Affairs Ministry
 Clause D.19 provides for establishment of a new CHT Affairs Ministry with a minister nominated
from among tribal people. It stipulates that an advisory committee consisting of the chairpersons of
the Regional Council and the three Hill District Councils, the 3 tribal chiefs, and three Bengali
government nominees shall be formed to assist it. The CHT Affairs Ministry was newly
established, and during the Awami League administration, the Jumma MP Kalpa Ranjan Chakma
(Khagrachari, Awami League) served as minister with a functioning advisory committee. But
since transition to the BNP government in 2001, the Prime Minister has taken on the post of
minister whereas the Jumma MP Moni Swapan Dewan (Rangamati, BNP) was only given the

status of a vice minister, in violation of the peace accord. The advisory committee was not formed
either, and the CHT Affairs Ministry was placed under the supervision of a standing parliamentary
committee.

 Other
 Clause D.9 provides that the government will allocate budget for development in the CHTs on a
priority basis, and promote tourism with care for the environment. However, powers concerning
tourism have not been delegated to the hill district councils, and meaningful consultation with the
Regional Council and the Hill District Councils has been lacking in much of the development
projects.

 Clause D.11 promises government support for indigenous culture, heritage and cultural activities,
but few effective measures have been carried out. The Jumma peoples' cultures and traditions are
eroding as the population and influence of Bengali settlers continues to increase.

 Clause D.18 stipulates that permanent residents of the CHTs shall be appointed to posts of all
ranks in the government, semi-government, local government and autonomous bodies of the CHTs,
with priority given to tribals, but that appointment by deputation from the government can be
made if qualified people are unavailable. But this provision is not reflected in the hiring
procedures for government ministries and bodies, which continue to prioritize hiring settlers.

5. Can the peace accord still be a means for peace-building?

Despite countless calls for full implementation of the peace accord, there has been virtually no
progress; rather there have been many violations of the accord and steps backward over the last
nine and a half years. Expectations towards the peace accord in the CHTs as well as the
international community have been dampened. Without some new breakthrough, full
implementation seems a distant possibility indeed. Certainly, time is not on the side of the Jumma
peoples. As Bengali settlers increase in population and gain economic and political power at all
levels from the union councils to the district administration and national politics, the Jumma
peoples are increasingly being driven into a corner. The next ten to twenty years will determine
whether or not the Jumma peoples will be able to safeguard their distinct cultures and institutions
and maintain the uniqueness of the CHTs as a region inhabited by indigenous peoples.

 The caretaker government established in January 2007 in what could be called a bloodless coup
d'etat with military backing has arrested countless leaders and activists of the two main political
parties, the Awami League and the Bangladesh Nationalist Party, and it seems eager to reset the
Bangladesh political stage under its declared state of emergency. This is also true for the CHTs,
where the former CHT Development Board Chairman Wadud Bhuiyan who had caused much
distress to the Jumma peoples during the BNP regime was arrested on corruption charges; key

indigenous leaders of both PCJSS and UPDF have also been arrested. The future is uncertain but
it appears that an attempt is being made to part with the corrupt, nepotistic politics of the past to
build a country that functions properly. But it is very unclear what response the caretaker
government will make to the political challenges in the CHTs. It is high time for the Jumma
peoples to reestablish political discipline to fight with democratic means rather than weapons for
the greater good of the Jumma peoples rather than the narrow party interests, in line with the
spirit of the peace accord, thereby also avoiding pitfalls that can be exploited by the government or
used as an excuse for delay tactics. The peace accord, tarnished by neglect and conflict, may still
regain its luster to capture the attention of the international community.

Chapter 4 Land Grabbing

 The crisis in the Chittagong Hill
Tracts could be said to have been
triggered by plundering of
indigenous peoples' land for
state-led development projects and
use by poor farmers from the plains.
Land is the very basis of life for the
Jumma peoples, whose main
source of sustenance is agriculture,
so plundering of land is a life and
death issue that has driven them to
carry out a resistance movement
for many years. The peace accord
promised resolution of land
disputes and return of illegally
grabbed lands, but particularly
after to transition to the BNP
government, new land grabbing
has increased in intensity,
becoming a grave political issue in
the Chittagong Hill Tracts.

Bengali settlers continue to enter the CHTs (Photo: Jumma Net)

Land grabbing has occurred according to a number of patterns:

1) Construction/expansion of military facilities
2) Construction/expansion of settlements
3) Expulsion in the name of protecting forests or the environment
4) Leases of land by the local administration
5) Attacks (refer to chapter on human rights violations)
6) Expulsion through false cases, harassment and other tactics

 Land grabbing of patterns 1) and 2) was mostly led by the military, that of patterns 3) and 4) was
by the Forest Department or local administration, and that of patterns 5) and 6) was by Bengali
settlers (often with the direct or indirect support of the military). The following are some cases
reported in the local newspapers and other sources.

1) Construction/expansion of military facilities

 Military facilities are being expanded as well as newly constructed in a manner clearly in
violation of the peace accord. The promise of withdrawing all military facilities other than BDR
camps to 6 permanent cantonments has been neglected, and the reverse trend has accelerated.

 The government has already acquired 11,446.24 acres of land in Sualok Union of Bandarban to
construct an Artillery Training Centre, uprooting 400 indigenous families. Each family was
provided a paltry sum of Taka 3,000 to 8,000 as compensation. (Asian Centre for Human Rights
(ACHR) January 2005）

 Vast lands are about to be acquired for extension of the cantonment in Ruma sub-district under
Bandarban district. About 100,000 indigenous peoples are feared to be affected.（Daily Star
050612, Prothom Alo 050608）。

 The government has also recently given notice to indigenous peoples to acquire about 183 acres of
land in Balaghata in Bandarban district for the expansion of army brigade headquarters. (ACHR
January 2005.)

A new army camp was also established at Tarasa in Rowangchari sub-district of Bandarban
District (Prothom Alo 050526）. There are also plans to build a new army camp at Milachari in
Bandarban District (ACHR Review 2005 74-05).

 In Rangamati district, the Falitungya Chug Buddhist temple in Barkal sub-district was
destroyed on June 13, 2004 to make way for a Bangladesh Rifles (BDR) camp and radio station
(Bhorer Khagoj 040613, Prothom Alo 050526). A new army camp was also constructed at
Nandaram of the Sajek region (Prothom Alo 050526）.

 In June 2004, the land of two Jumma families in Ghilachari village of Kaukhali sub-district of
Rangamati was taken to build an army camp, resulting in closure of a middle school. A Jumma
man was arrested for trying to collect forest produce in the area, and ten people had the bamboo
collected there confiscated by the army. (PCJSS 040801, Prothom Alo 050526, ACHR report 74-05).
Likewise in Panchari village of Ghagra area of Kaukhali sub-district, the army is putting pressure
on Jumma villagers to surrender 2 acres for an army camp (PCJSS April 2004).

 On May 12, 2004, the army ordered 16 Jumma households in Rangapanichara village under
Longadu upazila in Rangamati district to surrender their lands for construction of an army camp.
5 acres of registered land in addition to jum lands are due to be expropriated (PCJSS May 2004).

There are also plans to build an army camp in Thega of Barkal sub-district (Prothom Alo 050526).

 In Khagrachari district, several Jumma villages were destroyed and 450 acres of land were
expropriated in Pujgang of Panchari sub-district for construction of an army camp (ACHR 2005
Report BD-BP-0105).

 On March 31, 2005, the Deputy Commissioner of Khagrachari served notices to the indigenous
Jumma landowners to acquire 45 acres of land in Babuchara under Dighinala sub-district in
Khagrachari district for the purpose of constructing a battalion headquarters' office of the
Bangladesh Rifles. About 100 returnee Jumma refugee families of three villages who had settled in
this region upon construction of Kaptai dam in 1963, escaped to Tripura state, India, in 1986, and
returned here after the peace accord, are due to be forcefully evicted (ACHR-Review-74-05).

2) Construction and Expansion of Settlements

 Many of the Bengali settlers live in cluster villages protected by military units while receiving
food rations from the government. The total number of settlers is estimated to be approximately
six hundred thousand. Though the Bangladesh government no longer promotes a large scale
transmigration program such as that of the late 1970's, it does continue to grab lands from the
indigenous people for construction of housing for Bengali settlers, whose numbers are increasing in
the cluster villages. The following are some examples of such cases.

 Since the settler leader MP Wadud Bhuiyan (Khagrachari district) became chairman of the CHT
Development Board under the BNP regime, government-led construction of new settlements has
accelerated. Thousands of settlers are said to have been resettled in so-called "Wadud villages"
constructed in various places (ACHR 050615).

 Furthermore, there was a great uproar in Jumma society when it was learned in the summer of
2005 that the government plans to settle several tens of thousands of settlers in areas near the
Indian border in Baghaichari sub-district of Rangamati district. Implementation of the plan has
already started. In Sajek Union of Baghaichari, some 300 families of Jumma villagers in
Devachari, New Lonkor, Old Lonkor, Halimbari and Chizhok areas were evicted to make way for
the new settlements (AITPN 2005 Report). In Baghaihat of Baghaichari sub-district, some 300
Bengali settler families have been resettled. There is also a plan to settle down Bengalis along the
sides of the Baghaichari-Baghaihat-Sajek road. A decision has also been taken to settle down 4000
settler families in the Machalong area (PCJSS 050423). It has been pointed out that these
military roads and Bengali settlements are being constructed in reserve forests in violation of the
Forestry Law (ACHR 050615).

 In Khagrachari district, some 100 settler families were settled on the lands of Jumma people in
Lalchari of Ramgarh sub-district in July 2004. When the Jummas destroyed the foundations of
some of the houses in protest, hundreds of settlers led by Wadud Bhuiyan organized a protest rally
under the banner of the Equal Rights Movement (SOA) (ACHR Review/2004/35-04). From
January through March 2006, settlers from Nunchari cluster village, directly protected and

assisted with transport of construction
materials by army from Mahalchari zone and
Bijitala sub-zone camps, built about 115 houses
and occupied some 100 acres of Jumma-owned
land in Gamaridhala village of Khagrachari
sadar. The Jumma villagers filed petitions
with the local administration and protested
with road blockades, etc., but in vain; 6 villagers
were arrested, beaten severely, and taken into
custody on false charges (PCJSS 060320).

Photo: A Chakma monk appealing to the army/police to stop settlers’ illegal activities

 In Bandarban district, Bengali settlers constructed about 150 houses on some 40 acres of land
owned by 19 Jumma families in Kyaching Karbari village in Bandarban sadar, with the support of
local leaders of the Awami League in September 2004. (Daily Purbakom 040918)

3) Land Expropriation in the name of Conservation of Forests/Environment

 Though the forests of the Chittagong Hill Tracts comprise 40% of the nation's forests, they are in
a critical situation due to illegal commercial logging as well as shortened fallow cycles for shifting
cultivation. Thus a number of large scale projects ostensibly for forest conservation, such as
afforestation and establishment of ecoparks and protected forests, have been carried out in the
CHTs in recent years. However, many Jummas are deprived of their livelihood when they are
prohibited from engaging in shifting cultivation or collecting forest produce, if alternative means of
sustenance are not provided along with such projects. Afforestation is also harmful for the
environment and biodiversity if it is monoculture, even if timber production may increase. Even if
the projects are primarily for forest conservation, they can never be truly sustainable if they exclude
the people of the forest.

 In recent years, some 200,000 acres of forest in the three districts of the CHTs have been
expropriated in the name of "social forestry" and shifting cultivation and collection of forest produce
have been prohibited in these areas (Daily Star 050608). Some 700 Mro families are about to
evicted due to plans to establish an "eco-park" in an area of 5,500 acres in the Chimbuk range
covering Bandarban Sadar, Roangchari, Ruma and Lama sub-districts in Bandarban district (Daily

Star 050216). In Sangu Mouza of Bandarban district, Jumma land is about to taken in the name
of creating a 5,500 acre animal sanctuary (ACHR 2005). The forest department has forbidden
shifting cultivation and collection of bamboo within Baghaichari sub-district of Rangamati district
since May 2005, threatening the livelihood of some 25,000 internally displaced Jumma people who
had moved there due to construction of the Kaptai dam in the 1960’s (Prothom Alo 050519). In the
early 1990's, 626 acres of land, amounting to almost the entire area of No. 334 Kuika Chari Mouza
in Rajasthali sub district under Rangamati district were newly declared as reserve forest, and the
Khyang people living there were expelled to plant softwoods for pulp. The people are facing a dire
situation as they are unable to farm or collect forest produce (Daily Star 040809).

4) Land leases by the local administration

 In recent years, the district administrations led by Deputy Commissioners (DC) have been
leasing Jumma lands to Bengali businessmen or well-connected people for plantations or other
development projects. Under the 1900 CHT Regulation, which is still in effect, in principle, as a
law establishing the distinct administrative system and land management system of the CHTs,
transfer of land to non-indigenous people was in principle banned, and the administration was not
allowed to dispose of lands without the consent of the village headman or karbari. This rule
started to be neglected in the Pakistan era, and this trend intensified after independence. The
1997 CHT Peace Accord follows this principle of the 1900 CHT Regulations, stipulating that the
government and local administration cannot dispose of land without the consent of the relevant Hill
District Council, but this power has not been delegated yet. Arbitrary leasing of land by the local
administration is thus being carried out in violation of current law as well as the peace accord.

 The Deputy Commissioner's office leased more than 4000 acres of land used by Tripura and Mro
people for shifting cultivation in Daluchhari and Sarai Unions in Lama Sub-district of the
Bandarban Hill district to 153 influential outsiders for 40 years for horticulture or plantations.
The Jumma residents have been unable to do shifting cultivation in the area and have been
threatened to leave (Prothom Alo 040709). In Naikhyangchari sub-district of Bandarban district,
a total of 1700 acres of land in Naikhyangchari, Jaruliachari, and Baichari Mouzas have been
leased to influential outsiders. More than 100 Marma and Chak families have been evicted, and
an additional 214 families are at risk of eviction (Prothom Alo 040906). A total of 40,071 acres of
Jumma land in Lama, Naikhyang Chari, Alikadam and Bandarban Sadar in Bandarban district
have been arbitrarily leased out to private individuals for rubber and tea plantations (AITPN
Report). The government also plans to establish an additional 47,000 hectares of tea plantations
in the 3 hill districts, raising concerns of unjust leasing of land (Daily Star 030211).

 On the other hand, there are some exceptional cases in which resistance by the indigenous
peoples succeeded in halting such expropriation of land. Captain Ashraful Islam, who had been
given lease to 25 acres of land by the district administration, had been putting pressure on 180

Bawm families in Faruk Para and Laima Para of Bandarban district to surrender their land. But
the Bawm people appealed to the Regional Council and created a massive movement so that
Captain Islam gave up on the land.

 However, the overall situation is severe. There are estimates that in Bandarban district alone,
some 370,000 acres of hill land have been bulldozed and converted to other uses between 1972 and
2002 (The Independent 030305).

5) Attacks

 The violent attacks in Bhuiochari, Mahalchari, Maischari and other places reported in Chapter 6
were all carried out primarily to expel the Jummas so as to grab their land. Though such incidents
have usually been triggered by some unexpected event, they have occurred in the context of clever
manipulation of the frustrations of the settlers, who live uncomfortable lives in crowded cluster
villages, by the military and political forces. Having been given land documents (which indicate a
given land area but not specific boundaries) when they settled in the CHTs, the settlers have been
made to believe that they are the rightful owners of Jumma lands, and have been provoked to carry
out land grabbing and attacks. The Jummas lose their lands if they succumb to such pressures,
and the situation escalates into communal violence if they resist.

 During the civil war, the Jummas frequently lost their lands semi-permanently while they took
refuge in India or other places, but after the peace accord they have been able to return to their
villages after attacks and somehow continue to live there. However, some of their lands have been
taken by settlers under the cover of night or while they temporarily take shelter after an attack.
After the Mahalchari incident of August 2003, settlers built several dozen houses on Jumma lands
in Lemuchari and Cutting Tila villages of the same region in November 2004. Likewise, settlers
built some 20 houses on the land of a Buddhist orphanage, as well as approximately 40 houses on
the burned remains of the Aranya Kutir temple in Maischari, after the attack on this area.

6) Expulsion through false cases, harassment and other tactics

 In addition to blatant attacks and land expropriation by the authorities, there are many cases in
which land is deftly pried away from the Jumma people by various insidious means, often with the
support of the military. Such small-scale land grabbing, seldom reported in the newspapers, is
gnawing away at Jumma lands throughout the CHTs, causing damage that must be massive but is
hard to estimate. The following are a number of such cases that became apparent from a survey in
Khagrachari district.

 Modon Karbari village in Panchari sub-district of Khagrachari district is home to Jumma
refugees who returned from India. They were able to regain their lands which had been partially
occupied during the civil war, but after the transition to the BNP government, Bengali settlers
began to assert that they own the land and scheme to expel the Jummas. In 2004, the settlers
assaulted the village and tried to plant bananas and turmeric on land owned by some Tripura
people. When the Jummas complained to the Sub-district Administrative Officer (TNO), he
ordered the settlers to stop building the illegal houses, and it appeared as if the problem had been
solved. But next the Bengali settlers began to threaten the Jummas not to build any new houses
or repair existing houses on the disputed land. In early 2005, when some Jummas tried to rebuild
a house, the settlers complained to the nearby army camp, and the army came to the site and
ordered the Jummas "not to build any new houses on the disputed land." Next, the settlers began
to assert that the fruit trees planted around the Jumma houses were planted by them, and that the
Jummas had started living in their plantation without permission. Furthermore, the settlers filed

two cases with the magistrate court claiming
that the disputed land was registered in their
names in 1980-81. The plaintiffs are led by a
local leader of the "Equal Rights Movement
(SOA)," a political body of the Bengali settlers.
The Jummas are being driven into a financial
crisis by the exorbitant expense of attending
hearings for the two cases, which are each held
about twice a month (Hill Peace Group January
2006).

Hut built illegally by settlers (Photo: Jumma Net)

 At Latiban Union in Panchari sub-district, about 100 settlers began cutting down fruit trees
planted by Jummas and threatening the Jummas, in an attempt to grab orchards and fallows near
5 indigenous villages. The settlers claimed that they had "come to occupy the land promised by the
government" and had come "with the permission of the Panchari army headquarters." They told
the Jummas "The army will be doing firing practice here today. If you don't want to be killed,
dismantle your house and get out of here." Just as predicted, soldiers from the Panchari army
camp arrived that day and began firing practice near the village. Stray bullets hit and damaged
several Jumma houses. The soldiers threatened them, saying "we are doing firing practice on this
Bengali land. If you don't like it, get out of here." When the people protested to the district
administration, the army summoned the headman and several villagers to the camp and
threatened that they would be "arrested for possession of illegal weapons" if they made a fuss.（Hill
Peace Group January 2006)

 At Chongrachari village in Mahalchari sub-district of Khagrachari district, many indigenous
people became landless when their land was taken to build an army camp in 1989. Many of the

remaining people also were forced to let go of their land due to daily harassment by settlers of the
nearby cluster village constructed in 1980. The headman had his crops ruined many times by
settlers who let their livestock graze in his fields. In 1995 many villagers were tortured during an
attack by the settlers. As they were unable to go to their fields due to such harassment, many
Jummas had no choice but to surrender the land to settlers for sharecropping, and/or eventually sell
the land for much less than it was worth. Even the headman was forced to sell 0.4 acres of paddy
field and 1 acre of sloping land to a Bengali settler for a mere 22,000 taka (US$400) (Hill Peace
Group January 2006).

7. Conclusion

 As shown above, the lands of the Jumma peoples are slowly but steadily being taken away by
various means in violation of the peace accord as well as domestic law and the customs of the CHTs.
The standstill in implementation of the peace accord is one reason for this. The Land Commission
formed under the accord is not functioning at all, and powers to authorize transfer of land have not
been delegated to the Hill District Councils. Not only have the army camps and bases not been
withdrawn as promised, but in fact they are being built anew and expanded. The people are
expelled, and are persecuted if they resist. Attacks by settlers are backed up by the military, in the
face of which the local administration is powerless. Such realities are hardly ever covered by the
international media. It is crucial that civil society draw the world's attention to this grave problem,
reveal the situation on ground, and pressure the Bangladesh government and concerned parties to
rectify it.

Chapter 5 Human Rights Violations

Even after the peace accord, military rule continues for practical purposes in the Chittagong Hill
Tracts (CHT). In practice, the military remains above the law and constitution; soldiers and
settlers involved in human rights abuses against the Jumma people remain largely immune to
prosecution. This is the factor contributing most to human rights violations in the region. The de
facto martial law that was promulgated under "Operation Dabanal (Wildfire)" during the civil war
continues under a different name, "Operation Uttaran (Upliftment)" after the peace accord with
little difference. The internal conflict between the Jumma political organizations PCJSS and
UPDF and decline in law and order have given the military an excuse for holding on to power.
Attacks by settlers against indigenous communities continue unabated with the implicit consent of
the military. The Sama Odhikar Andolan (SOA, Equal Rights Movement), a militant organization
of settlers formerly led by MP Wadud Bhuiyan (BNP) who was chosen as Chairman of the CHT
Development Board in violation of the peace accord, is said to have been directly or indirectly
involved in various assaults and land grabs.

Photo: A boy injured during the Maischari incident

1） Attacks by Settlers

 Despite the peace accord, attacks by settlers continue to be perpetrated, often in a planned
manner, through cunning manipulation of the discontent of land-hungry settlers by the military
and other power brokers.

Though there have been no massacres with dozens or hundreds of deaths such as during the civil
war, there have been a number of large scale attacks in which multiple villages have been torn to
pieces or burned to the ground with dozens of injuries, multiple deaths, and gang rapes.

Jumma Net received reports of 25 assaults by settlers against indigenous communities from 2003
through 2006, in which 8 people were killed, 117 people injured, some 409 houses burned down,
some 100 houses destroyed or damaged, 37 houses looted, 2 Buddhist temples burned down, 3
Buddhist temples destroyed, and large areas of land were grabbed. There were numerous cases in
which the military not only did not try to stop attacks that occurred immediately next to their army
camps, but rather arrested and oppressed the Jummas who attempted to defend themselves. Some
of the larger scale attacks are described below (please refer to Table 4 “Attack Incidents by Settlers”
at the end of this report).

a) Mahalchari Incident

 On August 26-27, 2003, about a dozen indigenous villages in Mahalchari sub-district of
Khagrachari Hill District were attacked by Bengali settlers, resulting in looting and arson of some
400 houses. Binod Bihari Khisha, an elder of Lemuchari village who had tried to stop the
attackers and an eight month old baby were killed, and several dozen people were injured.
Furthermore, five women (mothers and daughters of two families) in Pahartali village and five
women of Kerengyanal village were gang raped. Two young girls, Pai Ana Thang (12) and Ma Ma
Chi (15) were abducted and went missing. Two Buddhist temples were burned down and another
two were destroyed, their Buddha images were desecrated, and the monks were beaten up. It is
said that the incident was triggered by armed Jumma youth firing upon and seriously injuring 4
Bengalis during a road blockade by Bengali settlers to protest the abduction of a local Bengali
businessman, Rupan Mohajan. However, in light of reports that kerosene was carried in by boat
to set fire to the villages, and that military stationed at a nearby army camp did nothing to stop the
assault, there are strong suspicions that the attack was escalated in a planned manner making use
of a sporadic incident (Daily Star 030827, etc.).

 Though relief efforts were made by the United Nations Development Plan (UNDP) and various
NGOs, and the incident was covered widely by the media, land grabbing did not stop in the vicinity.
In November 2004, settlers built several dozen houses on Jumma lands in Lemuchari and Cutting
Tila villages. Upon petitions from the villagers, the local government ordered that the dwellings

be removed, but the order was not carried out. The settlers continue to occupy the land, and have
filed false suits against the Jummas who protested the land grab (CHT Civil Society Committee,
May 2005). On May 21st, 2006, Archimedes Chakma, Union Council chairman of Mahalchari
Union, was abducted with two other people, and has been missing since (Daily Star 060607).

b) Maischari Incident

 On April 3rd, 2007 at Maischari in Mahalchari sub-district of Khagrachari District, a group of
100-150 Bengali settlers attacked the three Jumma inhabited villages of Sapru Karbari village,
Nua Village and Chakra village. Two young Marma women were gang-raped, some 30 people were
injured (11 hospitalized, 1 in critical condition), and about 100 houses were looted and/or destroyed.
Bouddha Shishu Ghar (Buddhist Children's House), an orphanage and residential school often
visited by Jumma Net members and supported by a Japanese citizen's group was also looted and
damaged, and its monks were beaten up (most of the orphanage's land had already been grabbed in
March 2005 to construct about 20 settlers' homes). In this case as well, the soldiers of the army
camp only 200 meters away did nothing to halt the attack, which started when some Jummas tried
to prevent Bengali settlers from clearing their land without permission. The rape victims have
filed a court case despite intense pressure from the military and settlers (Prothom Alo 060404, etc.).

 In this case as well, there is no end in sight to the conflict despite media coverage and
investigative missions by NGOs. On June 14, 2006, the Aranya Kutir Buddhist temple in

Maischari was burned down and some 40
houses were constructed in its compound.
On August 17, 2006 the CHT Development
Board chairman distributed tree seedlings
to the settlers occupying the temple
grounds. On August 23, 2006 Sajai
Marma, chairperson of the Maischari
Union Council was captured by the
military, cruelly tortured and forced to give
his signature on a white sheet of paper
(Daily Star 060615, PCJSS August 2006).

Photo: Villager tries to rebuild his house destroyed by settlers in Maischari

c) Other Incidents

 On April 19, 2003, nineteen Bengali settlers assisted by Colonel Soikot of the 51st Regiment
attacked 41 Chakma households in Bhuiochari village of Khagrachari District. As a result, 9
houses were burned down, 32 houses were looted, and several people were injured, one critically.

The victims took refuge in nearby villages and a Buddhist temple. Settlers occupied lands and
built houses while the indigenous residents were in hiding (Prothom Alo 050522).

 Around 11 PM on August 3, 2004 at Dhandachara village in Barkal sub-district of Rangamati
District, Barun Kumar Chakma (33), his wife Subarna Chakma (28), and their 11 month old baby
were attacked with machetes and spears by a group of settlers led by Shuhidul. Barun died
immediately, and Subarna and the baby were brought to the hospital the next morning but
Subarna passed away 4 hours later. The baby suffered deep machete wounds to the knee. Local
people sought help from the local BDR camp but were ignored. Land grabbing appears to have
been the motive for the incident (Prothom Alo 040805).

 On May 20, 2005 in Burighat Union of Nainiachar sub-district of Rangamati district, settlers
plundered about 5000 pineapples grown by local Marma people. A group of 30-40 settlers led by a
Village Defense Party (VDP) paramilitary leader stood in front of the pineapple garden of the
Marma people and threatened them with knives, sickles, spears, etc., and the local Marma people
escaped to nearby towns in fear (Prothom Alo 050522).

 In April 2006, nearly the entire indigenous population of two villages in Panchari sub-district and
7 villages in Guimara of Matiranga sub-district in Khagrachari district took refuge in towns due to

fear of assaults from Sama Odhikar
Andolan (SOA), a militant settler's
organization, due to heightened
tensions after the abduction of a
settler (CHT News No. 89, UPDF).
On June 19, 2006, about 200
leaders and activists of SOA
assaulted a meeting of the PCJSS
being held in Alikadam, Bandarban
district, injuring some thirty people
including local PCJSS leaders
(PCJSS June 2006).

House burnt to ashes in Mahalchari incident (Photo: Jumma Net)

 On August 27, 2006 at Ultachari village in Mahalchari sub-district of Khagrachari district,
machete-wielding settlers who had begun to clear vegetation on Jumma-owned land assaulted and
seriously wounded Mr. Dipu Chakma (27) who had tried to stop them. As the Jummas continued
to resist the land grabbing attempt, soldiers from Ultachari camp rushed to the scene, ordered the
Jummas to leave the place and arrested five of them (PCJSS August 2006).

2）Oppression by the Authorities (Torture, Unjust Arrests, etc.)

 According to information obtained from newspapers, organizations, and other local sources, a
total of 66 incidents of oppression by the Bangladesh military and other authorities were found to
have occurred in the CHTs from 2003 through 2006, including 35 targeting the general Jumma
populace and 31 targeting Jumma political activists. As a result, 154 people were arrested, 146
were tortured, 66 were subject to beatings, 5 were killed, and 24 households were looted. Of those
arrested, a very large number, namely 127 people, were political activists. Of those tortured, a
very high proportion, namely 110 people, were ordinary Jumma villagers subjected to interrogation
during military operations, etc. Large numbers of people were also injured in such violence.
(Please refer to Table 5 “Oppression of Jummas by Authorities (Summary 2003-2006)”)

 As for victims of torture, the vast majority, namely 110 people, were ordinary Jumma villagers
(21 incidents with 3 deaths due to torture), while the remaining 36 were political activists or their
associates (11 incidents). Most prevalent among cases of torture of the general populace was
oppression of villagers resisting land grabbing (12 people in 4 incidents) in places such as
Gamaridhala (2006.03.04), Maischari (2006.08.23), Thalipara (2006.07.12) and Bame Atakchari
(2005.11.28) in Khagrachari district. There were also cases of what could be called revenge
attacks or collective punishment, such as an indiscriminate army assault on several villages and
torture of 20 people in Baghaichari sub-district of Rangamati district after the killing of a soldier in
January 2005 (PCJSS January 2005), and torture of 19 villagers in Perachara of Khagarachari
district in May 2006 (CHT News No. 91, UPDF). However, there is no known reason for most of
the torture of the common Jumma populace. This shows how repression of defenseless villagers is
a common occurrence under the continuing military rule of the CHTs. Furthermore, in 22 of the
32 incidents, the unit that engaged in torture is known, and in 16 of these the commanding officer is
also known, but there is not a single report of their being reprimanded or punished for such
activities.

 Of those arrested 94 were activists of the anti-peace accord UPDF and its affiliate organizations,
whereas 33 were activists of the pro-accord PCJSS or its affiliates. So there appear to have been
more arrest of UPDF members, who are engaged in underground activities in opposition to the
peace accord. The most common reason given for arrest was illegal possession of arms, but many
are false cases. The military often hid arms in Jumma households before arrests, and in once case
forced the arrestees to hold weapons as they were being photographed. There have also been many
newspaper reports of the military finding caches of weapons and ammunition in the forest, but
locals question if these are not planted by the military for ulterior motives. However, as a violent
internal conflict rages among Jummas of the PCJSS and the UPDF, with collection of "protection
money" and kidnapping for ransom a common occurrence, one cannot assume that all arrests are
unjust oppression. (Please refer to Table 6a-b “Persecution of Jummas by Authorities”)

 The "indigenous Bengalis," who have lived in the CHTs from before the armed conflict and are
recognized as "permanent residents" with the right to vote in the District Council and other
elections under the peace accord, have also been repressed by the military for their support of the
peace accord. On June 14, 2005, 18 members of the CHT Permanent Bengali Welfare Council
(PBWC, Adi O Sthayee Bangali Kalyan Parishad) were summoned to the Rangamati brigade
headquarters, and pressured to dissolve their organization and join the settler organization SOA or
leave the CHTs; three of them were brutally tortured. One of them, Ali Azam, general secretary of
the Rangamati branch of PBWC, who had been hospitalized after the torture, was taken from his
hospital bed to the police station and arrested with 2 other PBWC members on charges of allegedly
kidnapping a bus driver. Succumbing to pressure, the Permanent Bengali Welfare Council
announced its merger with SOA in July 2005. (Bangladesh Observer 050615, Daily Star 050618 &
050703)

3) Rape

 Jumma Net received reports of a total of 15 rape incidents with 26 victims, as well as 5 attempted
rape incidents with 5 victims in the CHTs from 2003 through 2006. Three of the rape victims were
killed and found dead. The majority of the rape victims (more than 15 individuals) were children
in their teens or below, and many victims were gang-raped (9 incidents), indicating the severity of
the situation. The actual casualties are thought to be much greater, as victims often hide the
occurrence due to fear of social stigma, etc. Military personnel of the army or Bangladesh Rifles
(BDR) were implicated in 4 cases, while all other suspects were settlers. In some attempted rape
cases, the military personnel involved tried to silence their victims by paying them paltry sums of
money (200 taka in incident #14, and 50 taka in incident #5), showing how lightly such matters are
taken. (Please refer to Table 7 “Rape Incidents in the Chittagong Hill Tracts (2003-2006)”)

 In all but three rape cases, the suspects have been identified, and in the majority, the families of
the victims have filed criminal cases, but Jumma Net has received information of the arrest of only
4 of the suspects. These figures show how seldom rape is punished and how poorly law
enforcement and the judiciary function for such cases in the CHTs. There were also multiple cases
in which doctors destroyed evidence or falsified reports of forensic tests for rape (incidents #9, #10
and #11), and in one case (#19) the doctor refused to submit the forensic report to the plaintiff's
lawyer. It is also a matter of grave concern that families of victims who filed rape cases have
suffered severe pressure from the authorities (especially incidents #9, #19 and #20), to the extent
that in one case (#9) they were forced to go into hiding. Various Bangladeshi lawyer's groups and
human rights organizations have supported some of the plaintiffs, but they and their families face
nearly insurmountable odds in pursuing the cases.

4）Religious Persecution

 As mentioned above, 4 Buddhist temples were burned down or destroyed during the Mahalchari
incident on August 26, 2003, a Buddhist orphanage called Bouddha Shishu Ghar (Buddhist
Children's Home) was seriously damaged by settlers during the Maischari incident of April 3, 2006,
and the nearby Aranya Kutir temple was also burned down the following June 14th. There have
also been several other assaults and land grabbing incidents in which religious establishments and
clergy, important symbols of a distinct Jumma identity, have been specifically targeted.

 In June 2004, the Bangladesh Rifles (BDR) destroyed the Falitungya Chug Buddhist Temple on
top of a 600 meter mountain in Barkal sub-district of Rangamati district, and violently ousted the
resident monks. Local people petitioned the prime minister and held a press conference to demand
return of the land, but the temple grounds remain under occupation of a BDR camp (Daily Star
050526, Bhorer Khagoj 040613).

 On July 29, 2004, several hundred settlers led by soldiers attacked Jumma and indigenous
Bengali households in Pukur Parh village in Kaptai sub-district of Rangamati district. They fired

shots on the people without
warning, killing Mr. Mong Mong
Marma. Next they surrounded
the Chitmaram Vihar Buddhist
temple, harassed the abbot Ven.
Chida Owaisha Bhikkhu, and tied
up two of the orphans living at the
temple (PCJSS August 2004).

Photo: A Buddhist temple destroyed in Mahalchari. The altar once had a Buddha image.

 In the aforementioned incident of January 5-6, 2005 in Baghaichari sub-district in Rangamati
district in which soldiers rampaged through a number of villages and tortured 20 Jumma villagers
in revenge for the death of a soldier, the soldiers set up camp at Dharmojjal Bana Bihar temple and
violated its sanctity by slaughtering chickens on its premises. They also camped at Shilmuro Bana
Kutir temple and violated its sanctity by defecating and urinating in the meditation center
compound and destroying its sign board (PCJSS January 2005).

 On July 21, 2006 at Gurgujjyachari in Khagrachari, military personnel are said to have
desecrated the Dharmonkul Buddhist temple when arresting and torturing UPDF activists. (CHT
News No. 117, UPDF).

 On August 6th, 2006 in Longadu sub-district of Rangamati district, a Buddhist temple built with
funding from the CHT Affairs Ministry was torn apart by setters aiming to grab land. The Jumma
villagers raised an objection with the Upazilla Executive Officer (UNO), leading to formation of an
inquiry committee consisting of local officials, police and military, but on August 8th, the settlers
set fire to the damaged temple, burning it completely. Though the leaders of the attack are known,
no culprit has been arrested (PCJSS August 2006).

5) Conclusion

 Nine years after signing of the peace accord, the Chittagong Hill Tracts remain for practical
purposes under military rule; extrajudicial torture and oppression are the rule of the day. The
internal conflict between Jumma activists and the decline in law in order have given the military a
pretext for remaining deployed throughout the CHTs in violation of the peace accord.
Land-hungry Bengali settlers are being used by the military and power elites as political pawns to
perpetrate land grabbing, assaults and rape against the Jumma peoples. The local administration,
police and judiciary are also not neutral, and are powerless in the face of the military even if they
attempt to perform their duties properly. Under the circumstances, human rights violations
continue with impunity as tools to dominate and dispossess the Jumma peoples. Such human
rights abuses will certainly continue as long as civilian government and rule of law are not restored,
and the regional and district councils are not empowered. Finally, it is most urgent that the
internal conflict among Jummas be ended to establish an environment conducive to local and
international solidarity.

Chapter 6 The Schism in the Jumma Movement

The figures given in this chapter speak for themselves as to the severity of the internal conflict
between the Jumma political organizations PCJSS and UPDF. Thoughtful people will be deeply
troubled by the implications of such a vicious cycle of violence that has become a daily occurrence.
We do not doubt the sincerity of both organizations in their pursuit of peace and Jumma autonomy
in the Chittagong Hill Tracts, but we feel that we must not shy away from presenting the
information in this chapter, in the greater interests of the Jumma peoples’ struggle.

Photo: Activists demanding full autonomy at a demobilization ceremony held at Khagrachari
stadium （Photo： SEHD）.

1. About the internal strife within the Jumma movement

The prolonged internal strife between the Jumma political organizations PCJSS and UPDF is one
of the most serious problems in the CHTs, along with military repression and delay of
implementation of the peace accord. We do not doubt the sincerity of both organizations in their
pursuit of peace and Jumma autonomy in the Chittagong Hill Tracts. However, Jumma society
and NGO workers view the vicious cycle of violence deepening day by day with great concern and
anxiety. The reason is obvious in light of the mounting casualties and high number of incidents
brought about by this conflict. It is felt that the conflicting assertions of legitimacy by the rival
groups drain vitality from the international support movement and weaken empathy toward the
Jumma cause.

Jumma society stands on the brink of collapse due to the loss of vitality of its autonomous
political movement as killings, turf-wars, gun battles, abductions, and collection of "protection
money" between the warring parties and their associates become everyday occurrences. Sections
of the youth have become addicted to political violence, crime, drugs, etc., and the people have
become trapped in a vicious cycle of fear, mistrust and hatred. People with any involvement in
Jumma politics dare not go to regions under control of the rival group, and even villagers having
nothing to do with politics are drawn into the violence and forced to lead a life of anxiety. This
writer has heard many stories from Jumma acquaintances on how they lost their friends or loved
ones in this internal strife. There is no shortage of examples of indigenous peoples' political
movements falling into schisms and internal conflict. However, whereas differences between
ethnic groups have been a factor in the split of the indigenous movement in nearby Nagaland in
India and Burma, the Jumma schism is literally a "fratricidal" conflict in which members of even
the same family are driven to fight each other if they belong to different groups.

2. The scale of casualties

It is difficult to accurately grasp the number of casualties from this internal conflict, but a glance
at various estimates reported in academic articles or newspaper reports shows how serious the
situation is. (Please refer to Table 8 “Estimates of Casualties in PCJSS-UPDF Conflict”)

It is estimated that the casualties started to mount after signing of the peace accord in 1997 to
the point that at present (end of 2006) some 300 to 500 people have been killed, and even larger
number have been injured, and more than 1000 people have been abducted as a result of the
internal conflict. It is undeniable that these figures vastly exceed the casualties due to attacks and
repression by Bengali settlers and the military.

Jumma Net tabulated the data it received from both parties as well as newspaper articles and
other sources from the beginning of 2003 until the end of 2006. It was found that 54 people had

been killed, 63 people had been wounded, and 220 people had been abducted in 84 incidents over a
four year period. An additional 3 people were killed, 2 people injured and 23 people abducted in
other incidents in which involvement of indigenous armed groups is suspected. The names,
affiliations and places of residence of most of these victims have also been recorded. Much of this
information was released with the intent of blaming the rival party, and is thus not credible at face
value, but the extremely concrete nature of the reports with details of names and places makes it
unlikely that the reports are pure fiction. (Please refer to Table 9 “Casualties of Jumma internal
conflict of PCJSS and UPDF”)

The PCJSS and UPDF have been engaged in turf wars throughout the region, which is divided
into areas under control of one or the other group. People living in a region dominated by one of
the parties cannot go against the will of the dominant party. As money is needed to continue the
conflict, both parties busy themselves in fundraising activities such as collecting "donations" from
NGOs or merchants in their areas of control, and extorting ransom money by abducting wealthy
people, enemy activists or their family members.

3. Incidents and factors that triggered the internal conflict

Due to the severe bias of all information sources, it is extremely difficult to understand accurately
the events and causes that led to the internal conflict, but an attempt will be made to review what
happened to the extend known. There were signs of a schism in the movement from around 1996
as the peace negotiations between the Awami League government and the PCJSS started to show
visible progress and word spread in Jumma society. On a visit to Bangladesh in the summer of
1996, this writer heard rumors from Jumma youth that a new political organization called Jumma
People's Democratic Front was about to be formed, and that the Hill Student Council (PCP) was
splitting into two groups, one that supported and another that opposed the negotiations toward a
peace accord expected in the near future. It is not surprising that such dissatisfaction arose.
Perhaps it was inevitable that many young activists who, despite arrests and oppression, had for
many years continued their above-the-ground struggle for constitutional recognition of indigenous
peoples' rights, full withdrawal of military camps (excluding the BDR) and settlers to the plains
lands, and a high level of autonomy as a self-governing province with a legislature, felt that the
peace accord had compromised the aspirations of the Jumma peoples. Part of the reason for the
dissatisfaction of the Hill Student's Council (PCP), Hill People's Council (PGP) and Hill Women's
Federation (HWF), which had supported the PCJSS struggle by means of a legal and democratic
movement over the years, may have been that they were left on the sidelines and their views were
not adequately reflected in the peace negotiations between PCJSS and the government (though the
PCJSS did attempt to hold discussions with them). But perhaps their inexperience made it
difficult for them to understand the significance of the peace negotiations, in which the PCJSS
leadership was able to extract considerable concessions from the government despite their
embattled position and the vast disparity in power between the parties.

The conflict became apparent to all during the demobilization ceremony for PCJSS armed members
that was held at Khagrachari stadium on February 10th, 1998, a couple months after signing of the
peace accord. Jumma youth disgruntled by the peace accord raised banners with such slogans as
"No Rest without Full Autonomy" and shook shoes, sandals and "pinon" skirts worn by Jumma
women (exposing their gender bias) in the direction of the demobilized fighters with the intent of
humiliating them. Shoes and brickbats were thrown during the demobilization ceremony on
February 16th, creating such a ruckus that the event had to be aborted.

Shortly after the peace accord, the Hill Student's Council (PCP), Hill People's Council (PGP) and
Hill Women's Federation (HWF) each split into pro- and anti-accord factions. And on December
26-27, 1998, a joint conference of the three anti-accord groups was held to establish the United
People's Democratic Front (UPDF) with the aim of pursuing "full autonomy."

It is difficult to accurately identify the start of the cycle of violence, but an incident in which
Kusum Priyo Chakma, chairman of Panchari Union Council and Prodeep Lal Chakma, head of the
Panchari branch of the Hill People's Council, were stabbed to death by masked assailants on their
way back from a meeting with PCJSS president Santu Larma on April 4th, 1998, appears to have
been a turning point. Kusum Priyo Chakma had competed in the union council election against a
candidate supported by PCJSS, and Pradip Lal Chakma was said to have been on poor terms with
Santu Larma, but had reluctantly attended the meeting with him at the urging of other UP
chairmen. The murder occurred shortly after this meeting. The three UP chairmen and one
village headman who encouraged Kusum Priyo Chakma and Pradip Lal Chakma to meet with
Santu Larma are said to have had their homes assaulted by an armed group most likely of the
anti-accord faction, after which they took refuge in a police station only to be arrested. The red
line had been crossed; pent up anger burst out into escalating violence.

The PCJSS and the UPDF have lambasted each other, each claiming that the adversary is
receiving support from the government and military to crush them. For instance, the anti-treaty
faction blamed pro-treaty elements for accompanying and cooperating with the police and military
in arrests and crackdowns against them. Likewise, PCJSS supporters claim that when UPDF
president Prasit Bikash Khisha competed in the 2001 general election, the army helped him to get
around by military vehicle and gave visible support to the election activities of the UPDF. We
have no means to judge the truth of such allegations, but it is not hard to imagine that powerful
quarters seeking to weaken the Jumma movement might want to deftly manipulate the golden
opportunity provided by the internecine conflict to inflict maximum damage upon the Jumma
movement. Both sides have fallen into a trap laid by these powerful quarters. The military has
gained a most convenient excuse for remaining in the hill tracts, building camps on Jumma land,
arbitrarily oppressing Jumma villagers, and providing amenities to settlers, all in the name of
maintaining law and order.

4. Mediation Efforts

Upendra Lal Chakma (then president of the Returnee Jumma Refugee Welfare Association),
Ananta Bihari Khisha and other Jumma leaders belonging to neither party, deeply concerned by
the deteriorating situation, formed a "peace committee" in April 1998 and called upon both parties
to engage in dialogue. It is reported that at this time, the UPDF indicated willingness to negotiate
but that the PCJSS refused. A number of mediation attempts were continued, and through
mediation of Upendra Lal Chakma a meeting was held on February 20th, 2000 between Tatindra
Lal Chakma of PCJSS and Dipti Shankar Chakma3 of UPDF. They agreed to stop obstructing
each other's activities, release abductees and continue talks. However, killings erupted again the
next month, so that the truce did not last long.

There have since been a number of calls for reconciliation from various levels of Jumma society.
For instance, in July and August of 2003, the union council chairmen, members and village
headmen of three unions in Naniarchar sub-district of Rangamati District petitioned the district
administration to take measures to stop the conflict between PCJSS and UPDF, and on July 16th
citizens blockaded the Khagrachari-Rangamati road to raise the same demand (Daily Star 030812).
But none of these efforts have brought the two parties to the negotiating table.

5. The current situation of the PCJSS and UPDF

Though the UPDF broke away from the PCJSS out of opposition to the peace accord, it can hardly
be said to have indicated its concrete vision for "full autonomy" and the movement to achieve it.
Furthermore, the UPDF made a sudden about-face in policy prior to the 2001 general election,
stating in its manifesto that it would be willing to promote the peace accord under certain
conditions. Such a sudden and high-handed policy change made without ironing out differences of
opinion led to increased dissatisfaction among the UPDF leadership, resulting in the resignation of
Sanchay Chakma, second in command in UPDF, as well as central members including Dipti
Shankar Chakma, Dipayan Khisha, and Aubhilash Chakma. The resignation of central members
who had led the student movement prior to the peace accord was a big blow to the UPDF, but also
may have strengthened the hand of its president, Prasit Bikash Khisha. Sanchay took asylum in
Switzerland, and Dipti left for Japan. Dipayan and others launched a publication called
"Maurum" with exposed the internal workings of the UPDF and appealed for reconciliation between
the two parties. The media reported that the UPDF prepared a hit list to eliminate such deserters
(Daily Jugantor 040919).

3 Dipti Shankar Chakma resigned from UPDF and took asylum in Japan, where he gained refugee status by verdict of the Tokyo
District Court in 2006.

Though the UPDF and its president Prasit Bikash Khisha have ostensibly shown a more positive
stance towards negotiations with PCJSS, the UPDF has also continued to collect “protection
money,” and to conduct abductions for ransom money and other contradictory actions. For
instance, UPDF declared a unilateral ceasefire towards PCJSS from January until April of 2006,
but described in a derogatory manner as a “general amnesty” towards the PCJSS.

On the other hand, PCJSS president Santu Larma has refused any dialogue with the UPDF,
which he calls a mere terror organization rather than a political party, and has consistently called
for getting rid of the UPDF. In regions with a majority of PCJSS supporters, residents have
formed “terror suppression committees” which have engaged in repeated armed conflicts with the
UPDF. Actually, this is not the first time that the PCJSS attempted to eliminate rebellious
elements in its movement. In November 1983, at the peak of the insurgency, M.N. Larma, the
founder of the PCJSS and elder brother of current PCJSS president Santu Larma was assassinated
by rebel elements led by Priti Kumar Chakma, after which the PCJSS became split into the Larma
faction and the Priti faction until May 1985. After intense battle the Larma faction was victorious,
and most members of the Priti faction accepted an amnesty offer from the Bangladesh government
and surrendered. The PCJSS seems to be trying to crack down upon the UPDF in the same
strong-armed manner. Many of the UPDF leaders who rebelled against the PCJSS were youth
who had engaged in student activism with strong support from the PCJSS. The PCJSS was very
generous in its support to the key student activists, providing them with support for their school
fees and living expenses, giving them opportunities for training, and helping their families, etc.
Betrayed and ridiculed by these youth whom they had groomed and supported over the years, the
PCJSS was determined to respond in the same way as it had against the rebellion that occurred
more than a decade earlier. Its strong sense of orthodoxy as the proponent of Jumma nationalism
and its vanguard party made its response all the more uncompromising.

The conflict between the PCJSS and UPDF, like a tragedy of love and hate between father and
son, is threatening to irreparably tear apart the larger Jumma family. The UPDF, while
lambasting the PCJSS as traitors for surrendering its weapons to the government, is training its
guns on its former comrades rather than the Bangladesh military. The PCJSS, which was to have
bid farewell to weapons with the peace accord, is again trying to eliminate rebellious elements by
force as during the insurgency. The UPDF's cries for "full autonomy" and the PCJSS's calls for
"implementation of the peace accord" both ring hollow in such a situation. If the Jumma
nationalist movement hopes to recover even a fraction of its former legitimacy, it must bring this
senseless conflict to an end as soon as possible. Otherwise, the Jumma movement will only be
further alienated from the international community as well as Bengali civil society.

6. A modest proposal

Both PCJSS and UPDF continue to assert that they are the true herald bearer of the movement
and the victim of conflict instigated by the other party. But such self-justifications become
meaningless as attacks and counter-attacks are repeated. It is unclear how and at what level
decisions on use of force are made within the PCJSS and the UPDF, but the leadership of both
organizations is responsible for enforcing discipline among their subordinates and supporters, and
disciplining errant behavior. If they truly are political parties with a functioning chain of
command, they both should be able to declare a unilateral cease-fire, take a strictly defensive
posture, and internally discipline any who violate the cease-fire. After a cease-fire, the next step
could perhaps be to stop the war of words and seek opportunities for tactical coordination in the
greater interests of the Jumma peoples. For instance, coordination to prevent dissipation of votes
among multiple Jumma candidates in the upcoming general election could be a significant step
forward for Jumma politics.

It is our hope that both the UPDF, as leader of the democratic, above-ground movement since the
days of the insurgency, and the PCJSS, as the proponent of Jumma nationalism and pioneer of a
new age of dialogue with the peace accord, may be able to chart a new course for the movement
based on the spirit of "satyagraha" ("holding on to the truth" or "non-violent non-cooperation")
taught by Mahatma Gandhi. History has repeatedly proven that truth and non-violence have the
moral force to overcome even overwhelming power and oppression.

Chapter 7 Development Aid

Whether development aid to "underdeveloped regions" truly benefits the local people is a topic
much discussed by both the donors and recipients. Of course the Chittagong Hill Tracts are no
exception. Trends in development aid to the CHTs are considered below with concrete examples.

Photo: Vast areas of natural forest are destroyed and many people are evicted by monoculture tree
plantations in Bandarban district

1. Trends of development aid in the CHTs

Development projects that cause indigenous peoples to suffer

Until the British colonial period, the Chittagong Hill Tracts were a hinterland inhabited by
non-Muslim peoples. But when the CHTs were sliced off and merged into Pakistan, they became a
target for development aid; the Pakistan government started to initiate massive development
projects in the region.

For instance, the Karnaphuli paper mill built in Chandraghona of Chittagong district in 1953
became one of the world's largest paper mills to use bamboo as its main raw material. At a
construction cost of 13 million dollars, it created 10,000 new jobs, but indigenous peoples accounted
for only 5% of those employed, and faced discrimination as only the most menial jobs were available
to them.

The worst example of development aid was the construction of the Kaptai dam in the Pakistan
period. Built for hydropower generation, it was completed in 1963 at a cost of 100 million dollars.
It is said to have provided about 60% of the power generated in East Pakistan at the time.
(However, the ratio of hydropower to total power generation was 6.4% in 1999.) An area of 250
square miles, accounting for about 40% of the cultivable land in the CHTs was lost due to
construction of this dam. Furthermore, some 100,000 indigenous peoples, or about a fourth of the
population, were forced to leave. Some 40,000 who had not been given alternative lands moved to
Arunachal Pradesh in India, and others fled to Mizoram. Some of them later returned to
Bangladesh. Naturally, the supply of electricity to the CHTs was not a priority.

Monopoly on development

This pattern continued after Bangladesh gained independence. The government of Bangladesh
set up the CHT Development Board in 1976 to promote development projects in the CHTs.
Working with the Asian Development Bank, the CHTDB focused on infrastructure development
and large-scale projects to build roads, telecommunication networks, power stations, and the like.
From its inception, it was headed by Bengalis, and from 1982, due to the state of emergency, the
military commander for the region (G.O.C.) served as its ex-officio chairman. Currently, the
CHTDB is under the CHT Affairs Ministry. From its start until 1998, it coordinated and
implemented about 1000 projects at a cost of about 2.8 billion taka. Its annual budget in 1999 was
about 500 million taka.

Funding for development in the region was provided by UNICEF, WHO, the Swedish
International Development Cooperation Agency (SIDA), and AusAID, in addition to the Asian
Development Bank. UNICEF and others supported projects for children and health and
sanitation since the 1980's. On the other hand, there were some organizations and countries that
had withheld aid out of concern for human rights violations, etc. The European Union, for

instance, was not only cautious about giving aid under these circumstances, but has also tried to
exert its political influence in order to resolve the issues and bring peace to the CHTs.

Japan gave yen-denominated loans of 3.8 billion yen for renovation and expansion of the
Karnaphuli rayon plant in 1980, and 14.85 billion yen for turbines of the Kaptai hydropower plant
in 1981-83.

2. Trends of development projects since the peace accord

After the peace accord, many constraints on activities were relaxed so that development
assistance could be provided more freely to the region. Many NGOs and donors flocked to the
CHTs to start projects.

However, on February 16th, 2001, some foreign aid workers were abducted. They were
eventually rescued, but aid organizations' activities were held up considerably after this, due to fear
of such incidents.

In 2002, the UNDP did a risk assessment on conducting aid projects in the CHTs; It concluded
that aid activities were possible and moved to restart its activities. The UNDP actively began
feasibility studies to launch its own development work, which began in 2005 with a project titled
"Promotion of Development and Confidence-Building in the CHTs."

The UNDP initiative led many other development organizations to re-start work. At present,
the Asian Development Bank, UNICEF, World Food Program (WFP), DANIDA, ECHO, the
Japanese government and others are actively engaging in the region through development aid.

 The UNDP's new project
The UNDP project “Promotion of Development and Confidence-Building in the Chittagong Hill

Tracts" is of grand scale, covering the three districts of the CHTs with a budget of 50 million dollars
for 2003 - 2009, divided into 3 phases. Participant donors include AusAID, USAID, NORAD, the
EU and Japan.

The UNDP began the project in earnest after confirming that it was safe enough to do so with a
risk assessment in May 2002. The project enables local people to conduct a large number of
small-scale development projects with a view to strengthening the capacity of local aid
organizations and community-based organizations in the CHTs, and is implemented through the
Regional Council, which came into existence with the peace accord, and related institutions. Its
delegation of development-related authority to the Regional Council and the Hill District Councils
and other local bodies, and promotion of small-scale development activities with local people's
participation at the "Para" (village) and "Union" level are also noteworthy.

"Para Development Committees" are the key actors for local development, which is promoted

with "quick impact fund" grants. The plan is to provide such funds in an amount of about
US$ 7000 each for 2400 projects and US$3500 each for 1200 projects. These are used for projects
with quick impact, such as social development initiatives to improve local infrastructure, health
and education, etc., or income generating activities such as horticulture or animal husbandry.

Based on interviews and documentation, Jumma Net considers the following to be important
points regarding UNDP development activities:

(1) Do UNDP's development activities really help implementation of the peace accord and to create
a peaceful environment? It is hard to say. The project is being run in accordance with the peace
accord in the sense that the Regional Council is serving as a project partner, but it is hard to say
whether the project itself really lays a solid foundation for peace.

(2) The project is providing some aid to Bengali settlers. This is at the strong request of the
Bangladesh government. But aid to Bengali settlers helps them to become more firmly established
in the CHTs and could further exacerbate the structural causes of ethnic conflict. However, only
Bengali settlers not receiving rations are targeted as beneficiaries, so many are out of scope of the
project. At present, it seems that aid to Bengali settlers remains at about 10% of the total.

 The Asian Development Bank
The Asian Development Bank played a central role in development projects in the CHTs during

the insurgency. Its first project was the "Chittagong Hill Tracts Development Project" that was
approved on June 28th, 1979 and continued through 1992 with a total budget of US$ 28.5 million.
It was a huge project including afforestation and rubber plantations, many of which entailed
appropriation of indigenous peoples' lands and required them to practice unfamiliar settled
agriculture or orchard cultivation, or to become laborers in rubber plantations. There was further
imbalance in that many of the beneficiaries were Bengalis.

Between 1984 and 2000, the ADB invested US$9 billion in rural infrastructure development
projects throughout Asia. Using the Japan Special Fund, the Bank further sent study missions to
the CHTs in June and September 1999 to formulate longer-term projects. The study results led to
a new long-term project called the "Chittagong Hill Tracts Rural Development Project" with a total
budget of US$ 30 million for 7 years from October 2000 to December 2007. With the Regional
Council as its partner, it aims to develop rural infrastructure and promote new terrace farming,
micro-finance and capacity building of the local government institutions and NGOs with 52,000
families as beneficiaries in the three hill districts.

 UNICEF health and sanitation projects
UNICEF has promoted mother and child health care initiatives with the CHT Development

Board as its counterpart since 1980. Since 1997, under the Integrated Community Development
Project it has also established 2220 "Para Centers" at the rural level, of which 70% serve indigenous
communities with an estimated population of 340,000 people. The Para Centers provide vitamin A
and other dietary supplements and promote vaccination, family planning, and building of sanitary
latrines, wells, and the like. In 2005, some 44,000 children received early childhood education at
the Para Centers. UNICEF plans to work with the World Food Program to implement "food for
education" in order to increase children's school enrollment rates.

Furthermore, on February 5-7, 2006, UNICEF hosted a "Japan-UNICEF Joint Learning Mission"
in which Japanese specialists and embassy staff visited and gathered information on the Integrated
Community Development Project (ICDP) implemented by UNICEF in the CHTs since 1997. It is
still uncertain whether the Japanese government will decide to support this project.

 DANIDA
In 2004, DANIDA spent US$32 million to support supply of drinking water, health and sanitation,

agriculture and transport in the CHTs. It has shown keen interest in working with NGOs to
implement projects. It is also the one and only bilateral aid agency to strongly press the
Bangladesh government to implement the peace accord.

Sign board of donor agencies in Mahalchari (Photo: Jumma Net)

 EU (ECHO)
The European Union has implemented 2 projects in the CHTs in recent years through "ECHO

(European Countries for Humanitarian aid Office)." One was a project of GBP 650,000 from
January 1999 to February 2002 to promote tree planting through provision of funding for loans,
training and protection of seedlings. The other, with a budget of GBP 810,000 promoted supply of
drinking water and health and sanitation from January 2001 until March 2005 through Green Hill,
an NGO. ECHO has also stated in its country-specific aid strategy for Bangladesh that it will
support the CHT peace process. It also allocated GBP 7.5 million for water resource development.
It plans to work with UNICEF to promote peace and regional development in the CHTs from 2005 -
2007.

 Other
Holland plans to allocate 25-27 million Euros to promote indigenous peoples' culture and

economic development. The World Food Program provided food aid targeting returnee refugees
and internally displaced people for 3 years from July 1998. In phase II from June 2002 through
March 2005, it employed some 9,100 women to repair rural roads while providing technical training
and promoting savings, etc. The World Health Organization also is implementing projects to fight
malaria and promote the health of pregnant women and mothers of newborn infants at a cost of
US$ 3 million.

 The LCG sub-group
In Bangladesh, regular meetings of the so-called LCG (Local Consultative Group) of aid-related

personnel of the UN organizations, the World Bank, Asian Development Bank, and individual
developed countries have been held to facilitate dialogue, information exchange and coordination
concerning development aid. Currently the LCG is chaired by UNDP and comprises the following
international organizations and governments: ADB, Australia, CIDA, Denmark, DFID, EC
delegation, FAO, France, International Federation of the Red Cross, International Organization for
Migration, Japan, Russia, SIDA, UNICEF, UNDP, the USA, and the World Bank.

This group has 24 sub-groups based on different themes, one of which is the Chittagong Hill
Tracts. This sub-group's stated goals are "support of implementation of the peace accord,"
"self-reliance support and problem-solving," "developing CHT institutions," "human rights
promotion," "local governance and delegation of authority," and "sustainable development."

The Mahalchari Humanitarian Assistance Project which supported the victims of the Mahalchari
incident that occurred in Mahalchari sub-district of Khagrachari district in August 2003 was also
reported upon in detail in this sub-group. UN organizations first did a field study and investigated
how to re-construct the approximately 400 houses that had been destroyed, and rehabilitate the
nine affected communities. ECHO, Australia, Denmark, the United Kingdom, UNDP and the UN
Office for the Coordination of Humanitarian Affairs (OCHA) supported this project, under which

food and clothing, seeds and irrigation pumps were distributed over an 8 month period.

 NGO Trends
Educational programs by Buddhist temples, such as orphanages and junior and senior high

schools have existed for many years, as represented by Moanoghar (established 1974), and
Parbattya Bouddha Mission (established 1983). Christian NGOs such as Caritas (1973-) and
Christian Commission for Development in Bangladesh (CCDB, 1984-) were also early to begin
activities in the CHTs. But the number of NGOs working in the CHTs is quite limited compared to
the plethora of NGOs in the plains.

The large national NGOs active throughout the plains districts were the first to launch new
programs in the CHTs after the peace accord. BRAC, Bandarban Family Development Project,
Integrated Development Fund, Proshika and ASA are prominent among them. These NGOs are
comprised mainly of Bengalis, and have tended to run projects in the same style as in the plains,
except that they may hire some indigenous peoples as local staff. Many started right away with
micro-credit. But indigenous peoples were often unable to pay back the loans, so micro-credit
activities are still limited in scope.

After restrictions on development activities in the CHTs were relaxed, many indigenous leaders
also started to organize NGOs. The Hill Tracts NGO Forum, with about 80 NGO affiliates, serves
as a coordinating body formed by such NGOs. Most of these NGOs are concentrated in Rangamati
district, and less than half of them have been granted NGO Bureau registration. Thus most are
small and tend to do sub-contract work for mainstream NGOs. All NGOs need permission from
the NGO Bureau to run projects with foreign funds, but there is more red tape for activities in the
CHTs, as clearance from military intelligence and the CHT Affairs Ministry is also required.

3. Points of consideration for development projects in the CHTs

Development activities have accelerated in the CHTs since the peace accord. But in the present
uncertain circumstances in which the peace accord is hardly being implemented and structural
causes of ethnic conflict remain, special care is required.

(1) The pros and cons of aid to Bengali settlers

There are some 600,000 Bengali settlers who were brought from the plains to the CHTs with
political motives in the 1970’s. After the insurgency intensified, they were gathered in about 100
settlements known as “cluster villages.” Army camps are positioned next to these cluster villages
in the name of protecting the settlers, who receive monthly rations including 85 kilograms of rice
per family from the government. The presence of the settlers has been an obstacle to the return of
lands and withdrawal of military promised in the peace accord. It is clear that providing
development projects for Bengali settlers encourages them to settle down in the hill tracts, which

exacerbates the structural causes of ethnic conflict. The Hill Tracts NGO Forum and the
indigenous political organization PCJSS have called on the UNDP to halt such aid to Bengali
settlers. Unfortunately, the mainstream NGOs based in the plains are conducting many
development projects targeting settlers that raise such concerns.

(2) Indigenous peoples’ participation in development decision making

The Regional Council, comprised primarily of indigenous peoples, was formed as a result of the
peace accord, as the key institution for local autonomy sought by indigenous peoples. However,
hardly any of the promised powers have been transferred to the Regional Council, and the CHT
Development Board, whose chairman was a Bengali member of parliament until recently, continues
to decide most matters related to development. The Regional Council established guidelines in
1998 to keep interest rates below 10% due to high prevailing interest rates for micro-credit, but the
NGOs from the plains (mostly run by Bengali people) continue to ignore this directive and provide
credit at high interest rates. It is an extremely important challenge for international
organizations and government ODA organizations engaging in large projects to ensure that
indigenous peoples can participate in the decision-making process for development.

(3) How to view the issue of land ownership

The indigenous peoples have traditionally subsisted on shifting cultivation, and have had a
culture of communal use of land based on customs and community dialogue. However, since the
Pakistan era, successive governments have ignored these institutions, unilaterally declaring much
of the land to be public land, and bringing Bengali settlers and development projects to these lands.
Development projects need to be planned so as not to violate indigenous peoples’ land rights or
repeat the pattern of “development = land expropriation.”

(4) Safeguarding the unique language, culture and history of indigenous peoples in education

Though the indigenous peoples of the CHTs use Bengali language out of necessity in their daily
lives, Bengali is by no means their mother tongue. Each ethnic group has its own unique language,
which is used within the community. However, Bengali is the medium of instruction at public
schools, and the curriculum also focuses on history and culture from a Bengali perspective.
Activities promoting indigenous culture, language and history are not readily permitted. Thus,
support for education inherently promotes assimilation with the Bengali people in various respects.
It is a matter of life and death for the indigenous peoples to be able to freely engage in education
activities rooted in their own cultures and languages. The 1997 peace accord clearly states that
primary education in the mother tongue is to be promoted, and 3 schools in Bandarban are known
to have implemented such education since a few years ago. NGOs certainly have a role to play in
supporting such initiatives.

Chapter 8 International Trends

 It must be admitted that support of the international community for the Chittagong Hill Tracts
has waned somewhat since the peace accord. One can think of a number of reasons for this. One
is perhaps that the peace accord was misunderstood to signify an end to the conflict and human
rights abuses. But what has been even more detrimental to international support has been the
intense conflict between the PCJSS and the new political party UPDF, formed by Jumma activists
opposed to the peace accord and seeking “full autonomy.”

Despite waning international attention and support, a few international organizations and NGOs
have taken some noteworthy actions.

Photo: Visit to the secretariat of UNPO, an indigenous peoples’ support organization in Holland

1. United Nations Organizations

 The United Nations organizations or international bodies that have addressed the Chittagong
Hill Tracts in recent years include the ILO, Human Rights Commission, Permanent Forum on
Indigenous Issues, and the Sub-Commission on the Promotion and Protection of Human Rights
・ Firstly, the ILO has criticized Bangladesh for its human rights abuses against indigenous

peoples in light of its ratification of ILO Convention 107. In June and September of 2001, June
of 2002, and June of 2005, the ILO made recommendations to Bangladesh to fully implement
the peace accord, maintain the 1900 CHT Regulations, address human rights violations, resolve
land issues, and report back to it on these matters.

・ The UN Human Rights Commission made just one recommendation to Bangladesh in April
2001, requesting a report on its human rights situation, but there are no reports of subsequent
actions.

・ At the UN Working Group on Indigenous Populations (WGIP) meeting held in Geneva in July
2003, Mangal Kumar Chakma, representing the PCJSS, gave a speech on the
non-implementation of the CHT peace accord.

・ In March 2001, the Sub-Commission on the Promotion and Protection of Human Rights issued
an appeal regarding the need for implementation of the CHT peace accord.

・ The Permanent Forum on Indigenous Issues is a permanent forum for protection of indigenous
peoples’ rights established by the United Nations in 2002 at the same hierarchical level as the
Human Rights Commission. At the May 2005 meeting of the Permanent Forum, Mangal
Kumar Chakma and Mrinal Kanti Tripura (PCJSS leaders), Devasish Roy (Chakma Circle
Chief), Ina Hume (Jumma People’s Network-London) and Albert Mankin (Garo/Mandi leader
from Modhupur) spoke out about issues faced by the Jummas. In August 2005, the
Bangladesh government responded by blaming these indigenous leaders for speaking against
the state. The standing parliamentary committee on the CHT Affairs Ministry decided at its
21st meeting on August 21st 2005 to summon them for questioning in the near future. However,
there was an outcry from international human rights NGOs and the summons was never
enforced.

2. International Human Rights NGOs

With the exception of some alerts and protests regarding the 2003 Mahalchari incident, etc.,
international human rights NGOs have generally been rather inactive in addressing the CHT issue
in recent years.

In March 2006, Jumma Net visited nine different international human rights NGOs4 that had
dealt with the CHT issue over the years, in order to learn about their recent CHT-related activities.

Though these NGOs all recognized the complex and severe situation in the CHTs, they had

largely limited themselves to releasing statements of protest against major attack incidents, and
collecting information about political and other trends. Some of them just included summaries of
the CHT issue in their annual reports and other literature.

The slow-down in activities is thought to be due to factors such as the following:

a. Many severe ethnic conflicts and human rights violations against indigenous peoples have
occurred worldwide, so NGO activities have gravitated toward incidents drawing media
attention.

b. With signing of the peace accord, the urgency was considered to be less than that of conflicts and
human rights abuses in other regions.

c. Since the peace accord, the indigenous peoples’ political movement split into two factions, which
came into violent conflict with each other. This led to confusion in information from local
sources, making it difficult to assess political trends.

d. The Chittagong Hill Tracts Commission, which had been a reliable source of information for
larger NGOs working on human rights or protection of indigenous peoples rights, had become
inactive and stopped publishing reports after 2000.

Activities of international human rights NGOs to help resolve the CHT issue have tended to
stagnate due to such complex factors, though it is understood that the CHT situation remained
quite serious. There also has been an increase in human rights violations, massacres, etc., of an
even more serious nature elsewhere, such that the CHT issue has tended to be left on the back
burner.

3. Movements by the Jummas Themselves

 Jummas who have migrated throughout the world have been taking action in an increasing
number of countries. Such activities have started to have a noticeable impact in recent years.
Jummas who, for some reason or other, have moved to industrially developed countries or
neighboring countries have increasing raised their voices and engaged in protest activities
regarding the CHT issue in their host countries.

They have continued to raise the CHT issue so that it is not forgotten, through web and e-mail
alerts, speeches and protests at important international conferences, demonstrations in front of

4 Anti-Slavery International, Jumma Peoples Network UK, Minority Rights Group International, Survival International, Amnesty
International, International Work Group for Indigenous Affairs (IWGIA), Unrepresented Nations and Peoples Organization
(UNPO), Organizing Committee Chittagong Hill Tracts Campaign (OCCHTC), Amnesty International Netherlands.

Bangladeshi embassies, and the like.

 When Bangladeshi Prime Minister Khaleda Zia visited Japan in July 2005, Jumma Peoples
Network-Japan, a support group of Jummas living in Japan, together with Jumma Net and other
groups, co-organized a protest meeting, and submitted a joint letter to Japanese Prime Minister
Koizumi highlighting the CHT issue and calling for a review of Japan’s foreign policy including
ODA. This was reported by Japanese newspapers as well as English dailies in Bangladesh.

 Jumma Peoples Network UK provides detailed information on its website regarding human
rights abuses and the Bangladesh government’s repressive policies in the CHTs. It also held a
meeting in the UK House of Lords to share about the implementation of the peace accord, land
rights, the Bangladesh military, and other issues on March 28th, 2006.

4. Activities by Non-Jummas

In addition to the PCJSS and UPDF, a number of organizations such as mentioned below are
active in Bangladesh.

 First must be mentioned the Bangladesh Adivasi Forum. The Bangladesh Adivasi Forum was
formed in 1999 as a forum for networking among all 45 indigenous peoples living in Bangladesh.
It is chaired by the Jumma leader Santu Larma. The Forum organizes massive rallies in Dhaka
every August 9th, the International Indigenous Peoples’ Day, on which occasion it has raised appeals
for indigenous peoples’ rights, called for resolution of indigenous land issues, and opposed Ecoparks,
etc. These rallies have earned increasing recognition, with UNDP officials, the Danish
ambassador and others delivering welcoming speeches and the like.

 Such rallies and appeals for rights by indigenous peoples tended to be restricted by governments
in the past, but appear to have slowly gained recognition since the peace accord.

 Furthermore, a number of NGOs operated mainly by Bengali people, such as the Bangladesh
Movement for the Rights of the Indigenous Peoples, have been working for indigenous peoples’
rights. This is a positive sign of Bengali activists’ heightened concern for indigenous peoples’
rights. (Please refer to “Websites Concerning the Chittagong Hill Tracts Issue”)

Chapter 9 Recommendations

It is said that there will never be an end to war and conflict in human history. Though no
fundamental solution is in sight, efforts towards peace must continue with at least some sense of
hope. For peoples struggling to preserve their culture and identity despite being far outnumbered,
keeping this sense of hope alive is of paramount importance.

The ethnic conflict in the CHTs is man-made. A bold decision by the majority is all that is
needed to bring it to an end. Efforts to slowly but steadily change the perceptions that obstruct
such a decision must never be given up.

A Chakma girl (Photo: Jumma Net)

1. To the Bangladesh government

The basic stance of the Bangladesh government has changed little since the peace accord.

With the exception of refugee repatriation, needed in diplomacy with India, and demobilization of

the Shanti Bahini, the main cause of concern for the Bengali settlers, the peace accord remains
virtually un-implemented. Though the Regional Council and the Land Commission have been
formed, they have not been transferred powers to allow them to work effectively. The military
have not withdrawn, but in fact are establishing many new outposts in the region. The
government must seriously consider implementation of the peace accord if it hopes to be viewed in a
positive light by the international community.

Furthermore, the government should consider the following in addition to implementation of the
peace accord, in order to ensure a life of peace with justice for the indigenous peoples.

1) A majority of police officers in the CHTs should be hired from the indigenous communities, to
avoid the biased handling of criminal justice by the Bengali police officers that is frequently
observed.

2) Land grabbing by Bengali settlers has reached scandalous proportions. It has also led to violent
incidents in countless cases. The land grabbing has often been carried out with the direct support
of the military and with the local administration turning a blind eye. Under the present situation
in which the land commission established under the peace accord is unable to function, an ad hoc
committee empowered to take quick action should be set up to prevent any further land grabbing
and its associated problems.

3) Phased resettlement of the Bengali settlers to the plains should be actively considered. Many of
the Bengali settlers do not necessarily wish to settle down in the CHTs. They merely agreed to be
brought there in the belief that they would receive the benefits and support promised by the
government. The crowded conditions and lack of even basic drinking water in the settlers' cluster
villages has exacerbated land grabbing and violent conflict. This is not a natural pattern, but a
result of ill-advised transmigration policies of past Bangladeshi regimes. Resolution of this
problem requires the active engagement of the Bangladesh government.

4) Land grabbing, violence, rape and other abuses by Bengali settlers are a daily occurrence, but the
judiciary is not functioning properly to deal with the situation. The courts have often been known
to accept false evidence and pretexts at face value, to deliver unfavorable judgments against
indigenous peoples. Some response, such as increasing the number of indigenous judges, is also
required to address this situation.

2. To development agencies

Many development projects are again being started and having a major impact on the situation in
the CHTs. But as apparent from the past track record of development projects in the CHTs,
development aid is a double-edged sword. Development aid needs to be conducted with the
following issues in mind:

1) Development projects should assure transparency so their contents can be understood by all, and
should ensure participation of indigenous peoples at all stages of the decision-making process.
They should respect the authority of the Regional Council and Hill District Councils as stipulated in
the peace accord.

2) Development aid should respect the culture and values of indigenous peoples.

3) Bengali settlers also require development assistance, but it should not be provided in such a way
that it encourages them to settle down in the CHTs.

4) Development aid by itself cannot restore people's daily lives to a wholesome state if there is no
peace. Development assistance activities need to be closely linked to peace-building, and
development aid organizations must impress upon the Bangladesh government the importance of
implementing the peace accord. The CHT sub-group of the LCG in particular needs to be
outspoken about this.

5) Not only economical impact but also human rights education, education in the mother tongue,
and other dimensions relevant to empowerment of indigenous peoples should be actively
considered.

3. International bodies and international human rights organizations

It has been the international human rights organizations, UN organizations and other
international bodies that have played a central role in creating global awareness of the CHT issue
since the 1980's. Their activities seem to have slowed somewhat since the peace accord, but their
continued involvement is greatly needed. It is particularly important for NGOs and activists of
several countries to work together to appeal the issue to the international community. The tenth
anniversary of signing of the peace accord will be in 2007; this is a good opportunity to draw
attention to the Bangladesh government's negligence towards the peace accord.

International human rights NGOs need to actively criticize and raise their voices against the
land grabbing, human rights abuses, attacks and other problems that have in fact intensified since

the peace accord. United Nations organizations also need to respond to the issues/information
raised by NGOs and make a conscious effort to bring them to the attention of the Bangladesh
government.

Jumma activists living as refugees or immigrants in developed countries have become more
active in recent years, but there are cases when they express views or political attitudes that could
be seen as biased toward either of the sides of the divided Jumma movement. This can create
obstacles to gaining the non-partisan support of citizens in industrially developed countries.
Activities by overseas Jummas that avoid such bias as far as possible are most welcome.

4. To Bengali civil society

The CHT issue is in essence not an indigenous peoples' issue so much as it is an issue of
mainstream Bengali society. Thus it is the Bengali people themselves, more than the indigenous
peoples, who are able to solve this problem. Thus, efforts to change awareness in Bengali society
are of utmost importance.

Since the peace accord, there has been an increase in the number of Bengali activists who call for
recognition of the rights of indigenous peoples. They have been outspoken in many public fora and
published many books on the subject. Bengalis have also formed NGOs to appeal for the rights of
indigenous peoples. The Bangladeshi Indigenous Peoples' Forum and other initiatives have also
played a role in creating such an environment. It is hoped that Bengali civil society will raise its
voice and take action even more in the future.

5. To Japanese citizens and government.

We have heard very many Jummas speak to the effect that "Japan is Bangladesh's leading aid
donor. The Japanese government can have a big impact if it speaks out on the CHT issue." Of
course, the risks of trying to enforce peace by increasing or decreasing aid are well understood.
However, it is also true that the Bangladesh government has a strong sense of trust toward the
Japanese government. It is certain that various opportunities could be created if the Japanese
government, rather than criticizing the Bangladesh government, showed a positive attitude toward
the CHT issue. Learning from its bitter experiences during World War II and the atomic bombings
of Hiroshima and Nagasaki, Japan made a permanent commitment to peace as a member of the
Asian community. In order for it to occupy an honored place in international society, it should
reaffirm this commitment and play an active role in urging the Bangladesh government to address
the CHT issue.

We Japanese citizens should also learn more about the CHT issue and actively call on our
government to play such a role.

CHT White Paper Tables 1-9

Table 1 Population of Indigenous Peoples in the CHTs

 Khagrachari Rangamati Bandarban Total

Bawm 549 6,429 6,978

Chak 319 1,681 2,000

Chakma 77,869 157,385 4,163 239,417

Khumi 91 1,150 1,241

Kheyang 525 1,425 1,950

Lushai 436 226 662

Marma 42,178 40,868 59,288 142,334

Mro／Muro 126 126

Murang 40 38 21,963 22,041

Pankhu／

Pankhu
 3,128 99 3,227

Tanchonga 13,718 5,493 19,211

Tripura 47,007 5,865 8,187 61,059

Other 102 174 229 505

Indigenous 167,519 223,292 110,333 501,144

Bengali 174,929 178,096 120,236 473,261

Total 342,448 401,388 230,569 974,405

Source：Bangladesh Population Census 1991

Return to main text

Table 2 Current status of transfer of powers to the Hill District Councils
1989 Local Gov’t Council

Act
 CHT Peace Accord

Subjects to be transferred Delegated subjects/depts. Subjects
1. Maintaining law & order × 1. land and land management ×
2. Coordination and
supervision of development
projects

× 2. police (local) ×

3. Education ○：Primary Education;
Public Library

3. tribal law & social justice ×

4. Health ○：Family planning 4. youth welfare ×
5. Public Health ○ 5. environment preservation

& development
×

6. Agriculture & Forestry △ Agriculture only 6. local tourism ×
7. Livestock ○ 7. improvement trust and

other local gov’t
organizations except
Pourashabha and Union
Councils

×

8. Fisheries ○ 8. licencing for local trade &
business

×

9. Cooperatives ○ 9. utilization of water
resources (except Kaptai lake
and irrigation)

×

10. Commerce ○：Bangladesh Small &
Cottage Industry
Corporation; Bazaar Fund

10. death & birth statistics,
etc.

×

11. Social Welfare ○ 11. money lending and trade ×
12. Culture ○：Shilpakala Academy;

Tribal Cultural Institute
12. Jhum cultivation ×

13. part of road
construction

×

14. management of private
ferries

×

15. management of parks
and sports facilities

×

16. Management of circuit
house

×

17. Implementation of
delegated development
projects

×

18. Development of
communications/road
infrastructure

×

19. Water works and
metalled roads

×

20. Local development
planning

×

21. Religious, moral and
economic upliftment

×

Total： 15 departments in 10
subjects

0 departments in 0 subjects

Sources: CHT Peace Accord, Local Government Council Acts, 1989,

http://www.bangladesh.gov.bd/mochta/index.htm

Return to main text

Table 3 Government estimates of internally displaced households

Hill District Hill People Bengalis Total

Rangamati 35,595 15,595 51,111

Bandarban 8,043 269 8,312

Khagrachari 46,570 22,371 68,941

Total: 90,208 38,156 128,314

Return to main text

Table A CHT Peace Accord Implementation Status
Clause Contents of Clause in law done Status
General Provisions

A.1
Protection of character of CHT as "tribal" inhabited
region

× ×
Policies continue that undermine the special character of the region, such
as building new settlements, recognizing settlers as permanent residents,
and giving them employment and other facilities

A.2 Enact/amend laws according to accord △ ×

The 3 HDC laws and RC law were passed in May 1998 with many contradictions.
 Most were amended after protest by the RC. But settlers are still improperly
included in voter lists, and the Land Commission Law still has many
contradictory provisions.

A.3 Accord Implementation Committee × × Held 4 meetings until 2001, but inactive since.

Hill District Councils (HDCs)

B.4 Circle Chiefs must certify permanent residents ○ ×
DCs have arbitrarily certified settlers as permanent residents ignoring
Headmen and Circle Chiefs

B.9 Only permanent residents in voter list ○ ×
Settlers included in voter's lists in all elections since 1997, preventing
HDC election

B.13
A "tribal" Chief Executive Officer of the rank of Deputy
Secretary shall be the Secretary of the Council

○ × CEOs of HDCs have not been appointed.

B.13b
Appoint Class III & IV civil servants prioritizing
tribals

○ × Not delegated. Most local civil servants are still Bengali.

B.19 All dev't programs to be implemented through HDC △ ×
1998 law contradictory; amended 2000. CHTDB etc ignores HDCs when
implementing dev't programs.

B.24 Appoint police sub-inspectors and subordinates ○ × Not delegated. Most police are Bengali.

B.26a
HDC permission required for transfer of land under its
jurisdiction

△ × Not delegated. Local administration leases land to settlers ignoring HDC.

B.26b
Gov't cannot acquire land under HDC jurisdiction
without its consent

○ ×
Gov't acquires vast land for afforestation, military facilities, etc.,
not consulting HDCs.

B.26d Kaptai fringe lands to be leased to original owners ○ ×
Fringe land is leased mostly to settlers. Jummas are ignored in
reservoir management committee.

B.27 Power to collect/use land dev't tax ○ × Not delegated.

B.29
The gov't may, consulting HDC, make rules to
implement HDC Act

○ × No rules have been gazetted, limiting effectiveness of HDCs

B.34
11 new functions to be delegated to HDCs (total 68
functions in 33 subjects)

○ ×
No new subjects transferred. Only 10 of the 21 subjects to be delegated under
1989 HDC law have been delegated to date.

B.35 Power to collect 12 other taxes ○ × Not delegated

Regional Council (RC)

C.1-8 Formation, election, constitution of RC ○ △
1998 Regional Council Act was enacted, but only "interim RC" formed as HDC
elections could not been held.

C.3 RC to be formed of elected members of HDCs ○ × HDC elections not held due to voter list dispute

C.5 RC chairman shall have State Minister status ○ ○
Santu Larma, Chairman of interim RC, has State Minister status, but faces
harassment/non-cooperation.

C.9b Coordinate/supervise local councils & municipalities ○ ×
In 2001, Local Gov't Ministry instructed councils/municipalities to heed RC,
but ignored.

C.9c
Coordinate/supervise general admin., law & order and
dev't

○ ×
In 2001, Cabinet Division instructed local admin & HDCs to heed RC
regarding these matters, but ignored.

C.9d
Coordinate NGO activities, disaster mgmt., & relief
programs

○ ×
Gov't forumulated NGO rules ignoring RC. It promotes aid to settlers and
makes difficult for Jumma NGOs to register.

C.9e Jurisdiction over tribal law & community adjudication ○ △
There is proper coordination with circle chiefs/headman. Military sometimes
meddles in marriage/customary matters.

C.9f Grant license for heavy industry ○ × Not delegated. Gov't arbitrarily giving license.

C.10
Supervision of CHT Dev't Board, to have tribal
chairman

△ ×
Not stipulated in law that CHTDB chairman is to be Jumma. First was
Jumma MP, then Wadud Bhuiyan, extremist settler leader from 2001.

C.11
Inconsistencies with prior law to be removed per RC
advice

○ × RC has proposed amendments to remove inconsistencies, but ignored.

C.12 Formation of Interim Regional Council ○ ○
Formed primariy of PCJSS members, but harassed/ignored.
Bengali members are gov't appointees.

C.13
Laws affecting CHTs shall be enacted in consultation
with RC

○ × Land Commission Act, NGO rules, etc., enacted without consulting RC.

CHT Affairs Ministry

D.19
New ministry dedicated to CHT affairs, with "tribal"
minister and advisory committee

N/A △
Formed properly under Awami League, but under BNP had only tribal deputy
minister. Chakma Chief served as special advisor during caretaker regime.

Refugees & Internally Displace Persons

D.1
Refugees rehabilitated as per 20 pt package accord of
March 97

N/A △
64,609 refugees of 12,222 families returned in Feb. 98 & most got relief
package, but at least 3055 families could not return to their lands.
40 villages remain occupied.

D.1
Taskforce will identify and rehabilitate internally
displaced persons

N/A ×
Rehab has not started due to Taskforce stalemate over gov't proposal to recognise
38,156 Bangali families as IDPs.

Resolution of Land Disputes

D.4-6 Adjudication of land disputes by Land Commission △ ×
2001 Land Commission Act passed with many provisions (governing law,
chairman's powers, etc.) violating peace accord. Commission is inactive, and
has not settled any of the 35,000+ cases filed.

D.2
Land survey to determine/record land
ownership/rights.

N/A × Pending in uncertainty.

D.3 Provide 2 acres of land to each landless tribal family N/A × Not implemented.

D.8
Land leases for rubber/plantations unused 10 years to
be cancelled

N/A ×
Not implemented. Local administration still issues new leases
to settlers illegally.

Demobilization & Rehabilitation of PCJSS members, etc.

D.13
PCJSS deposit weapons and return to normal life w
families

N/A ○ implemented with some irregularities

D.14&16
Amnesty & withdrawal of cases against PCJSS
members

N/A △ 720 cases withdrawn but 119 remained as of 2004.

D.16a 50,000 taka to be given to each returnee PCJSS family N/A ○ All but 11 returnees received lumpsum payment

D.16b
Cancellation of indictments, arrest warrants, hulias,
sentences in absentia. Release of prisoners.

N/A △ 21 PCJSS members released from prison, but acquittal petitions pending.

D.16c
No case/punishment/arrest just for being PCJSS
member

N/A △ Arbitrary arrests of PCJSS members have increased in recent years.

D.16d Cancellation of PCJSS members' debt to gov't banks N/A ○ implemented with some irregularities

D.16e Reinstatement of PCJSS to gov't employment N/A △
64 of 78 PCJSS members were reinstated, but with reduced seniority,
retirment benefits.

D.10 Maintain tribal quota & increase education stipends N/A △
Beneficiaries must get "non-objection certificate" of General Officer Commanding,
24th Infantry Division

D.18
Priority hiring of tribals/permanent residents for civil
service

N/A ×
Not included in appointment rules. Most civil servants are still
Bengalis from outside.

Demilitarization

D.17
Phased withdrawal of all temporary military camps
(except BDR, 6 cantonments)

N/A

×
RC informed of withdrawal of only 31 camps, though gov't claims
some 200 withdrawn. Military operations, torture, harassment, continue.

D.17b
Land abandoned by camps to be returned to owners or
HDCs

N/A ×
Land from which camps were withdrawn have not been returned
to owners or HDCs

Return to Main Text

Table 4 Attack Incidents by Settlers

Date Place Type Victim Suspects Land
grab Dead Hurt Abd

ucted Rape

Atte
mpt
ed

Rape

Houses
Looted

Houses
destroyed Arson

Tem
ples
destr
oyed

Tem
ple

Arso
n

Arre
sted

2003.04.19 Bhuiochari, Sadar
Thana, Khagrachari

Attack, land
grab Jummas Settlers, military 1 32 9

2003.08.26 10 villages,
Mahalchari, KD

Arson, rape,
murder

Binod Bihari Khisha and
baby killed. 400 families Settlers, military yes 2 13 10 400 2

2004.01.05 Borkol, RD Murder,
abduction

Shushil Bindu Chakma,
PCP activist

Settlers led by
Ainul Islam

2004.01.19 Rangamati Sadar,
RD Attack PCJSS activists Bengali workers at

paper plant 5

2004.04.10 Marishya bazaar,
Baghaichari, RD

Attack,
looting Jumma stores Settlers 1 5

2004.04.17 Kukurmara,
Naniarchar, RD

Murder,
attack

Shanti Ranjan Chakma
(45) UP member Salam 1

2004.05.08 Tribal hostel,
Bandarban, BD Attack 5 villagers, 1 PCJSS

member Settlers 6

2004.05.08 Panchari, KD Attack Nayan Kanti Chakma
(45) BNP activists 1

2004.08.00 Sindukchari,
Mahalchari, KD Land grab 14 Tripuri families Settlers led by Md.

Suraj Ali
14
families

2004.08.01 College Gate,
Rangamati, RD fistfight Mintu Dewan and

autoriksha driver Both sides 2

2004.08.03 Dhandachara,
Borkol, RD Murder

Barun Kumar Chakma
(33), Subarna Chakma
(28), baby injured

Settlers led by
Shuhidul (30) 2 1

2004.11.25
Lemuchari/Kutting
Tilla, Mahalchari
KD

Land grab Jummas Settlers A dosen
families

2005.00.00 Logang, Panchari
KD Land grab Abhinash Chandra

Chakma
Firoz Mia & other
settlers 4 acres

2005.03.05
Buddha Shishu
Ghar, Mahalchari
KD

Land grab Buddhist residential
school/temple

Settlers build 20
houses in temple

Several
acres

2005.05.20 Burighat,
Naniarchar, RD

Looting,
Land grab 3 Marma families Israil & other

settlers/VDP

2005.09.18 Bandarban Sadar,
BD Attack Five PCP* activists Settlers involved in

SOA 5

2005.12.05
Jamtali settler
village, Dighinala
KD

Murder Ms. Josi Chakma,
BRAC field worker * Settlers 1

2006.04.03 Maischari,
Mahalchari, KD

Attack, rape,
looting

Marmas of Saprue, Nua
& Chakra villages

Settlers (29
arrested)

Large
areas 50 2 100 1

2006.04.12 Guimara,
Matiranga, KD

Threat of
attack

100s of 7 Jumma
villages flee in fear

Settlers angered by
abduction

2006.04.29 TNT& Shantipur,
Panchari, KD

Threat of
attack

All jummas of 2 villages
flee

Settlers/SOA
members

2006.06.14 Maischari,
Mahalchari, KD

Loot, land
grabbing Aranya Kuthir Temple Settlers build 40

houses in temple
Several
acres 1

2006.06.19 Alikadam, BD Attack 30 PCJSS activists
injured, 6 seriously

200 settlers led by
Abul Kalam, SOA 30

2006.08.06 Challyatali,
Langadu, RD

Attack, Land
grab

Destroy & burn
Buddhist temple

Rafique Uddin &
other settlers 1

2006.08.26
Rangamati
Government
College, RD

Attack
Romel Chakma (18),
Gautam Chakma (18),
students

BCD activists 2

2006.08.27 Ultachari,
Khagrachari, KD

Land grab,
attack, arrest

Dipu Chakma injured;
army arrests 5 jummas

Settlers/Soldiers of
Ultachari camp

Clear
land 1 5

2006.10.07 Tankabari,
Bandarban, BD

Attack,
murder

Ringrong Mro (80)
found dead with neck
wound

Settlers trying to
grab land? 1

 Total 8 117 0 12 0 37 100 409 3 2 5

Abbreviations: KD = Khagrachari District, RD = Rangamati District, BD = Bandarban District

SOA (Sama Odhikar Andalan, Equal Rights Movement) = settlers’ pressure group

VDP (Village Defense Party) = settlers’ paramilitary group

BRAC (Bangladesh Rural Advancement Committee), major national NGO

PCP (Pahari Chatra Parishad, Hill Students Council), Jumma student organization

BCD (Bangladesh Chatra Dal) student organization affiliated with BNP Note: Only rapes/attempted rapes in attack incidents included here. There is overlap with Table 7 Rape Incidents

Return to main text

Table 5 Persecution of Jummas by Authorities (Summary 2003-2006)

Death Serious

Injury
Looting Arrests Torture Eviction Beatings

Villagers 5 9 24 27 110 0 42

Activists 0 1 0 127 36 1 24

Total 5 10 24 154 146 1 66

Source: Compiled by Jumma Net from newspaper articles and information provided by local activists

Return to main text

Table 6A Persecution of Jumma Villagers by Authorities (Details 2003-2006)

K
ILLE

D

IN
JU

R
E

D

LO
O

TE
D

A
R

R
E

STE
D

TO
R

TU
R

E
D

B
E
A
T
E
N

2003.05.17
Hazaribag, Balukhali Union,
Rangamati RD

Beaten up: Shantu Chakma (16), Binanda Chakma
(36), Nigaramoni Chakma (18), Juddadhan Chakma
(villagers)

Armed Police Battalion (APB) 0 4

2004.04.12
Hriday Member Para, Alutila,
Khagarchari sadar, KD

Sunil Tripura and 2 others tortured, 6 arrested army led by Lt. Ashraf 0 6 3

2004.04.27 Sapmara, Matiranga, KD
Tortured: Mr. Gajendra Tripura (42), Mr. Babul
Jyoti Tripura (17)

Captain Md. Ashfaque, 27 field
regiment, Guimara brigade

0 2 2 2

2004.05.18 Rangipara, Longadu upazila, RD Beaten up: wife of Mr. Sneha Moy Chakma BDR led by Subedar Kuddush 0 1

2004.07.14 Barkal, RD
Arrested & tortured: Monghla Ching Marma, an
elephant handler, 10 others tortured

Commander Md. Mirza Anwar
Reza, 34th Rifle Battalion,
Barkal

0 2 10

2004.08.02
Natun Para, Lubramaram,
Guimara, Matiranga, KD

11 Mog villagers arrested, 2 women sexually
harassed

Major Aziz, Guimara brigade 0 11

2004.08.02
Nakrai Para, Baraitali, Guimara,
Matiranga, KD

Arrest & torture: Mr. Ram Prue Mog & Mr. Mong
Sajai Mog

Major Aziz, Guimara brigade 0 2

2004.07.29 Pukur Parh, Kaptai, RD Killed: Mong Mong Marma
Settlers led by a major from
Kaptai brigade

1 1 1

2004.08.23
9 mile area of Dighinala -
Khagrachari Killed: Mr. Zingfu (Anupam, Rinku) Chakma Matiranga Zone military 1 0 1

2004.11.04
Arjo Bano Bihara (temple),
Perachara, Khagrachari town, KD

Arrested: Dinish Chakma (17), Nakul Chandra
Chakma (20), Lalon Jibon Chakma (20), Purno
Jibon Chakma (18) from Perachara; Apon Priya

army 0 6

Chakma (18), Newton Chakma (19), No. 2 Prakalpa
in Gashban.

2004.11.08
Jagapara, Chengi Union,
Panchari, KD

Beat up: Anil Chandra Chakma (UP member),
Shanti Priyo Chakma (20), Durgo Dhan Chakma
(18), Morot Chaw Chakma (25), Jibon Chakma (16),
Datara Chakma (45), Bandajya Chakma (28), Satyo
Mani Chakma (25), Auri Dev Chakma, Sadhan
Chandra Chakma (40) Gyanendra Chakma, Gama
Chakma (50), Dhaneshwar Chakma (24), Apon
Dulal Chakma (40), Gulpeda Chakma (25) and
Bindu Kumar Chakma (30)

Panchari Assistant Zone
Commander Modasser Ali 0 14

2004.11.16
village 4, Rubber bagan, 207
Wachu Mouza, Matiranga, KD

Beat up: Sibalchandra Tripura (28), Bura Chandra
Tripura (40), Mong Shwe Marma (27), Chang Thwai
Marma (25), Aungya Jai Marma (30), Cheng Hla
Aung Marma (35), Mr. Mati Lal Tripura (28), Chesi
Tripura (24), Juddha Kumar Tripura (20), Supok
Kumar Tripura (18)

Captain Anowar Hossain of
Sichokbari army camp

0 10

2004.11.24
Bengchari Para, Paikhyang
mouza, Rowangchari, BD

Arrest, torture: Mr. Khyaching Aung Marma (35) army of Bengchari camp 0 1 1

2004.11.25
Noapatang Mruekhyang Para,
Rajvila, Bandarban sadar, BD

Arrest & Kill: Mr. Aungsahla Marma (37) army led by Major Barua 1 1

2004.11.25
Bagmara village, Rajvila,
Bandarban sadar, BD

Torture: Mr. Monghla Prue Marma (28) s/o Kyabau
Marma (villager)

army of Bagmara camp led by
Major Maksud

0 1 1

2004.11.25
Nachal Para, Noapatang,
Bandarban sadar, BD

Arrest: Bado Marma (39) army 0 1

2004.11.25
Sonase Prue Para, Noapatang,
Bandarban sadar, BD

Beat up: Mongnai Marma (36) army 0 1

2004.11.26
Sunduri Para, Kyabalong mouza,
Tarasa union, Rowangchari, BD

Mr. Ubanu Marma (29) arrested & tortured till
morning

army of Rowangchari camp 0 1 1

2004.11.29
Barthali para, Guimara,
Matiranga, KD

Marma houses looted, set on fire; Beated up:
Thoaungya Marma (56), Kya Saing Marma (57),
Mongsa Marma (18), Mrs. Bishuru Tripura (42),
Mrs. Anai Moghini (25), Mrs. Anai Moghini (32), Ms.
Kongjari Moghini (16)

Army led by Major Aziz of
Sindulchari Zone

0 2 3 7

2004.11.30
Laxmichandra Para, Alekkhyang
union, Rowangchari, BD

Summoned to camp and beaten up: Chinta Muni
Tanchangya (26) army 0 1

2004.11.30
Wabrain Para, Khakkyang
mouza, Alekkhyang union,
Rowangchari, BD

Tortured: Mr. Shoihlau Marma (35), Shoikyeew
Marma (40), Mong Myaw Marma (47) army 0 3

2005.01.04 Baghaichari, RD
Chakma villagers searched, tortured, looted; temple
desecrated with feces

military 0 20 20

2005.07.31 Lakshmichari, KD Arrested: Ching Kyu Marma, 42, UP member soldiers from Lakshmichari zone 0 1

2005.09.13 Kaptai, RD Tortured & killed: Mr. Uching Nue Marma (22)
forest guards led by Md. Saidur
Rahman, Karnaphuli forest post 1 1

2005.09.22
Baghmara bazaar, Bandarban
sadar, BD

Beaten up: Mr. Mong Prue Marma, Mr. Babul
Chakma, Mr. Tongula Tanchangya and 12 others Lt. Manir, Baghmara camp 0 3 15

(villagers)

2005.11.02
Bagara Para and Natha Para,
Khagrachari upazila, KD

Beaten with shovel: Dipan Chakma (14)
army captain of Rabi Chandra
Karbari Para camp

0 1

2005.11.28
Bame Atarakchari village,
Longadu, RD

Tortured: Elision Chakma (31), Dipankar Chakma
(38), Kiranmoy Chakma (30), Shyamal Chakma (22)

Lieutenant Mehedi, Karalyachari
sub-zone

0 4

2006.03.04
Gamaridhala, Khagrachari sadar,
KD

Tortured: Sushil Kanti Chakma, Kamala Ranjan
Chakma (45), Priti Jiban Chakma (30), Aung Kya
Marma (30), Kala Marma (33), Banshi Chakma

Major Bashir Ahmed Chowdhury,
Bijitala sub-zone

0 6

2006.05.03 Perachara, Khagrachari, KD Tortured: 19 Chakma & Tripuri villagers army 0 19

2006.05.17 Kattali village, Longadu, RD
Tortured: Sukanta Jiban Khisa, Bibhas Khisa,
Satyabrata Khisa, Ashwatama Chakma, Mekela
Chakma, Anit Kumar Chakma

army from Mainimukh zone 0 6

2006.05.21
Kudukchari Upar Para,
Rangamati, RD

Arrested: Kandar Singh Chakma (40) army 0 1

2006.07.12
Thalipara, Nunchari Mouza,
Khagrachari sadar, KD

Torture & arrest: Kali Bandhu Tripura (50) Major Bashir Ahmed Choudhury
of Bijitola camp

0 1 1

2006.07.14 Badalhat, Mahalchari, KD

Raided wedding and killed: Kengal Moy Chakma;
Tortured: Abinoy Chakma, Purna Kumar Chakma,
Ananda Chakma, Ajentono Chakma, Binimoy
Chakma, Putul Chakma

army 1 6

2006.08.02 Marishya, Baghaichari, RD
Torture: Suman Chakma, UP member and Progati
Chakma, school teacher; looting

Major Mahbob of Korongatoli
camp

0 2

2006.08.23 Maischari Union, Mahalchari, KD Torture: Mr. Sajai Marma, Chairman of Maischari
Union

Major Rashid, Bijitala Sub-zone
& Lt. Colonel Kazi Samsul
Haque, Mahalchari Zone

0 1 1

 Total 5 9 24 27 110 42

 K
ILLE

D

IN
JU

R
E

D

LO
O

TE
D

A
R

R
E

STE
D

TO
R

TU
R

E
D

B
E
A
T
E
N

Table 6B Persecution of Jumma Activists, etc., by Authorities (Details 2003-2006)
 K

I
L
L
E
D

I
N
J
U
R
Y

A
R
R
E
S
T

T
O
R
T
U
R
E

E
V
I
C
T
E
D

B
E
A
T
E
N

2003.09.18
Komolchara Bot-Tali,
Khagrachari Sadar, KD

Arrest: Kiron Joy Chakma (32), UPDF Army 1

2004.03.10 Kattali Bazar, Langadu, RD Arrest, Torture: Kiran Moy Chakma (20) , PCP
Longadu police station,
Subhalong army camp

 1 1

2004.05.25
PCJSS Office, Guimara,
Matiranga, KD

Arrest, Torture: 17 activists of PCJSS, PCJS & PCP
Sindukchari camp and Guimara
brigade

17 17

2004.07.27 Barkal, RD
Forced to sign paper admitting guilt: Mr. Sadhan
Bikash Chakma, PCJSS and wife of Sadhan Bikash
Chakma

Captain Amir of the Barkal BDR

2004.08.06 Khagrachari, KD

Arrest: Jotish Chakma , Sadhan Moni Chakma,
Rosomoy Chakma, Borkul Chakma and Bhubon
Moni Chakma. Torture: Mithun Chakma (PCP),
Rupan Chakma (PCP), Ms Sonali Chakma
(HWHRF)

Khagrachari Police Station

 5 3

2004.08.08
Gorgojjachari, Khagrachari sadar,
KD

Arrest: Protul Moy Chakma 20 and Morottu
Tripura, UPDF

Army
 2

2004.10.04 Beltali, Lakshmichari, KD
Arrest: Ratan Chakma and Sushil Chakma (PCP),
Japan Chakma, Shanti Kumar Chakma, Nila Barno
Chakma, Sonadhan Karbari,

Army of Lakshmichari Zone 5

2004.11.22
Bandarban sadar & Rowanchari,
BD

In hiding due to threats of arrest: PCJSS members
Aung Thwaiching Marma (28), Binoy Kanti
Tabchangya (40) , Mr. Bachanu Marma (38), Mr.
Kamalasen tanchangya (20), Mr. Unaiching Marma
(39); families harassed

Army

2004.11.29 Free Port Area, Chittagong City
Arrest: Dipankar Chakma & Michael Chakma
(HYF) Police 2

2005.03.15 Chittagong City
Arrest:Natun Kumar Chakma and 36 other UPDF
members

 37

2005.04.26
Boroitali, Bermachari union,
Lakshmichari, KD

Arrest & tortur: Sushil Chakma and Kaladhan
Chakma (PCP)

Lieutenant Colonel Momin Khan,
Commander of Lakshmichari
zone

 2 2

2005.05.12 Naniarchar bazar, RD

Arrest: PCJSS members Sudatta Bikash Chakma
(36), Kajal Dewan, Papul Khisa (32), Parban
Chakma (16), Debabrata Chakma (38), Padan
Mauni Chakma (32) and 2 others

Major Kader of 24 EBR

 8

2005.05.23 UPDF office, Swanirbhar Bazaar, Arrest: Sachib Chakma, Pradipan Khisha, Ranjan Police 18

Khagrachari sadar, KD Moni Chakma, Pulock Chakma, Ronnie Tripura,
Kerington Chakma, Anil Bikash Chakma, Apu
Chakma, Soumitra Chakma and Natun Kumar
Chakma (UPDF); Sonali Chakma and Antarika
Chakma (HWF)

2005.06.14 Rangamati sadar, RD
Torture: Farid Ahmed, Azam Ali Azam, Md. Shamsu
(Permanent Bengali Welfare Council), total 18
members interrogated

Captain Ferdous, 114 brigade
signal company

 1 3 18

2005.06.17 Rangamati sadar, RD
Arrest: Ali Azam (from hospital), Sadek Bhandary
and Abu Taher (PBWC)

 3

2005.07.13 Lakshmichari, KD
Arrest: Shushil Chakma, 22 and Anukko Chakma,
18 (PCP) Army

 2

2005.07.21 Lakshmichari, KD Arrest: Anuk Chakma, UPDF Army 1

2005.08.06 Machalong, Baghaichari, RD
Arrest: Santo Chakma and Iron Chakma, aged
between 14 and 16 (UPDF) Baghaihat Zone soldiers

 2

2005.08.16 Chittagong City
Arrest, Torture: Aubilash Chakma (former UPDF
leader) in connection with kidnap of 3 foreigners Rapid Action Battalion

 1 1

2005.08.30 Babuchara, Dighinala, KD Arrest, Torture: Antor Barua, UPDF Army 1 1

2005.09.01
Manikchharimukh, Mahalchari,
KD

Arrest: Kalachan Chakma (40), Ripon Chakma
(18), Kanti Chakma (36), Baichadan Chakma (32),
UPDF

Major Moazzem, Mahalchari
Zone

 4

2005.09.27 Parosap, Jurachari upazila, RD
Torture: Subhash Jyoti Chakma, Arun Kumar
Chakma (22), Midamo Chakma (50) (PCJSS, Jubo
Samiti); Evicted: Rabi Chandra Chakma (53)

Major Shamim of 27 Bengal,
Banjogichara zone

 3 1

2005.10.02 Babuchara, Dighinala, KD
Beating: Rupali Chakma (HWF), Kalika Chakma
and Subia Chakma (HWF) Major Moinuddin & soldiers

 3

2005.11.02 Panchari, KD
Arrest, Torture: Sushil Kumar Chakma (43),
Gajendra Lal Chakma (48), Shanti Chakma (30),
Ujjal Chakma (32) (PCJSS)

Panchari zone led by 2IC Major
Nasim

4 4

2005.11.09
Near Panchari Buddhist Temple,
KD

Torture: Narmal Jyoti Dewan (26) (PCP)
Zone commander Moin
Chowdhury and 2IC Major
Nasim

 1

2006.03.27 Boroitali, Lakshmichari, KD Arrest, Torture: Shushil Chakma, President, PCP
Mustafizur Rahman, Adjutant,
Lakshmichari Army zone

 1 1

2006.04.15 Babuchara, Dighinala, KD Arrest: Tuku Chakma, UPDF Army of Babuchara camp 1

2006.05.11 Details unknown
Arrest: Anil Chakma Gorki, UPDF in connection
with kidnapping of 3 foreigners

Rapid Action Battalion
 1

2006.05.15 Amchari, Kawkhali, RD
Bhoron Chakma, Sumanta Chakma, Nobel Chakma,
UPDF activists, and 3 villagers

Army
 6

2006.07.21
Gurgujjyachari, Khagrachari
Sadar, KD

Arrest, Torture: Dibbyo Chakma, UPDF activist
and Mandela Chakma; Desecrated: Dharmankur
Buddhist temple

Army
 2 2

 TOTAL 0 1 127 36 1 24

 K
I
L

I
N
J

A
R
R

T
O
R

E
V
I

B
E
A

L
E
D

U
R
E
D

E
S
T
E
D

T
U
R
E
D

C
T
E
D

T
E
N

Key：
KD = Khagrachari District, RD = Rangamati District, BD = Bandarban District

PCP = Pahari Chattra Parishad (Hill Students Council, pro-JSS and pro-UPDF factions)
PCJS=Pahari Chattra Jubo Samiti (pro-JSS)
HWHRF = Hill Watch Human Rights Forum (pro-UPDF)
HYF＝Hill Youth Forum (pro-UPDF)
HWF = Hill Women's Federation (pro-JSS and pro-UPDF factions)
PBWC = Permanent Bengali Welfare Council = Adi o Sthayi Bangali Kalyan Parishad

Return to Main Text

Table 7 Rape Incidents in the Chittagong Hill Tracts (2003-2006)

No
Date Location Victim

Case

Filed
Arrested Suspect

1
2003.01.19 Panchari, KD

Tripuri girl, age 7

(died)
○ unknown

2

2003.04.24
Bonorupa, Rangamati

Sadar, RD
Jumma girl, age 14 ○

Aziz, orderly,

Aleef

Boarding

3
2003.08.26 Mahalchari, KD

10 women of 2

villages
？ Settlers

4
2004.12.09

Panchari, Marishya,

Baghaichari, RD

Chakma woman,

age 25
○

Kamal (Jubo

Dal) & 4 men

5
2005.01.23 Dojar area

Chakma boy, age 9

(attempted)
？ Army

6
2006.02.06

Bagchari, Naniarchar,

RD

Chakma woman,

age 19 (attempted)
？

A Subedhar of

Bagchari camp

7
2006.02.20

Dhaman, Baishari,

Nakkhyangchari, BD

Marma girl, age 14

(killed)
○ 1

Belal, Joynal

& 10 others

8
2006.03.23

Jouta Khamar, Ghagra,

Kaukhali, RD

Chakma woman

(attempted)
？ Md. Rafique

9

2006.04.03
Maischari,

Mahalchari, KD

Two Marma girls,

age 18
○

Azim

Member &

10+ settlers

10
2006.04.07

Lepya, Badnatali,

Manikchari, KD
Marma girl, age 16 ○ Md. Alamgir

11
2006.04.10 Baghaihat, RD

Chakma woman,

age 32
○

Subedar

Kobad

12
2006.04.14

Sindukchari,

Mahalchari, KD
Tripuri woman ？

Mohammad

Salam

13

2006.06.30
Bara Kheda,

Ramgarh, KD
Marma woman ○

Md. Abdul

Kader& 2

settlers

14

2006.08.22
Falitangyachug,

Barkal, RD
Chakma girl, age 16 ？

Md. Maznu,

Md. Bazlu,

Barkal BDR

camp

15
2006.08.27

Pakkuakhali, Sarbuatali,

Baghaichari RD
Chakma girl, age 10 ？ Md. Billal

16 2006.09.02 Chhota Merung, Chakma girl, age 15 ○ 2 Monowar

Dighinala, KD (rape-murder) Hossain &

others

17
2006.09.08

Mrodong, Bangal

Halia, Rajasthali, RD
Marma girl, age 11 ○ 1 Santosh Das

18
2006.10.07 Bandarban Sadar, BD

Marma woman

(attempted)
○

Kajal Das & 8

others

19

2006.11.15
Rupban, Barunachari,

Suvalong, Barkal, RD

Chakma woman,

age 23 (attempted,

finger cut off)

？
Jahangir

Alam

20

2006.12.18
Amtali, Manikchari,

KD

Two Marma girls,

age 16
○

Khorshed

Bhuiyan,

Jahangir

Alam

 Total

26 rapes (3 killed),

5 attempted rapes
 4

Note: KD = Khagrachari District, RD = Rangamati District, BD = Bandarban District

Return to main text

Table 8 Estimates of Casualities in PCJSS-UPDF internal conflict
Date Information Source Deaths Injuries Abductions
2000 Life is Not Ours Update 4 40
Oct. 19, 2002 The Daily Star 231 400
January 2004 OneWorld South Asia 300
April 16, 2005 The Bangladesh Observer 500 1500
September 2005 South Asia Analyst Group,

R. Ramasubramanian
500 100 1000

Dec. 3, 2005 Reuters 350
Nov. 27, 2006 The Daily Star (based on UPDF report) 200 15

2005 US State Dept., 2005 Country Report on

Human Rights Practices, Bangladesh
(estimate of casualties in 2005)

25 71 81

Return to main text

Table 9 Casualties of Jumma Internal Conflict of PCJSS-UPDF

Date Location Victims Suspects Source Death Injury Kidna
p

Loot
ing

Dest
roy Arson Arre

st
Tort
ure Evict

2003.
01.04 Naniarchar, RD Killed: Shuva Purna Chakma (23)

Injured: Dema Chakma PJCSS? 030123independent.html 1 1

2003.
01.07

Boro Dolupara,
Kaukhali, RD Killed: Angshi Marma (25) PCJSS or UPDF 030108dailystar 1 8

2003.
01.08

Khagrachari Sadar,
KD Killed: Shambid Chakma PCJSS? 030722dailystar.html 1

2003.
02.05

Baghachhola,
Baghaichhori, RD

Injured: Priyananda Chakma、
Abducted： Kala Chakma,
Nogaram Chakma, Surbindu
Chakma, Amor Bindu Chakma,
Komol Dhor Chakma, Manik
Chakma, Bogra Chakma, Laxmi
Chakma, Duzu Chakma, Shanti
Bilash Chakma, and Laxmi Priyo
Chakma.

PCJSS? 030207dailystar 1 11

2003.
05.12

UPDF office,
Kutukchhori, RD

Burned down: UPDF Rangamati
Office

19 PCJSS
activists 030616dailystar.html 1

2003.
06.07 Panchari, KD Burned down: PCJSS Panchari

office UPDF 030609independent.html 1 1

2003.
06.26

Ghilachhori bazaar,
Naniarchar, RD

Killed: Indrajibon Chakma (24)
Abducted: Shamiron Chakma (18)

15 PCJSS
activists led by
Uttam Chakma

030701dailystar.html 1 1

2003.
07.07 Baghaichhori, RD Abducted: 8 Jumma villagers UPDF 030721dailystar.html 8

2003.
07.08

Hazachhori,
Kawkhali, RD Killed: Moni Chakma 50 PCJSS men 030721dailystar.html 1

2003.
07.22

Rangapanichhara
Government Primary
School, KD

Abducted: Sharadindu Chakma,
senior teacher PCJSS 030722dailystar.html 1

2003.
07.27

Kala Pahar,
Naniarchar, RD

Killed: Shantimoy Chakma (45),
Utpal Chakma (40), Adikanta
Chakma; Injured: Milan
Chakma、Sumati Ranjan Chakma

UPDF or PCJSS 030727prothomalo.html 3 2

2003.
08.22 Kalatoli Para, BD Killed: Kinaram Tripura (35) tribal terrorists 030901independent2.html 1 1

2003.
08.23

Ramharipara & Ram
Krishnamachhari,
Ghilachhari,
Naniarchar, RD

Abducted: Taposh Chakma,
Protipod Chakma, Biro Kumar
Chakma, Maraching Chakma,
Reboty Ronjon Chakma, Natun
Chandra Chakma, Loleet Chakma,
Ananda Biharee Chakma, Deep
Chakma, Narayan Khisha and 6
others

tribal miscreants 030826independent.html
030825dailystar2.html 16 10

2003.
08.25

Kawkhali Bridge,
Kaukhali, RD

Killed: Krishna Shangkar Chakma
(38) UPDF 030826independent.html 1

2003.
09.23

Perachara,
Khagrachari Sadar,
KD

Abducted: Sanchita Tripura,
Jomma Kanti Tripura and Tapan
Chakma

PCJSS 030924independent.html 3 4

2003.
10.17

Khagrachari Sadar,
KD

Batayan Dewan (brother of
refugee taskforce chairman
Samiran Dewan), Ra Pru Chai
Marma, & 3 tribal contractors

PCJSS 031019independent2.html 5

2003.
11.10

Panchhari College
gate, Panchari, KD Killed: Sebabrata Chakma (22) UPDF 031205independent2.html 1

2003.
11.10

Rangapanichara &
Bhuyachar,
Langadu, RD

Abducted: Prem Lal Chakam (35),
Bijoy Lal Chakma (60),Punnya
Sen Chakma (45); House burnt:
Mangol Kumar Chakma

tribal miscreant 031111bhorerkhagoj.htm
031111independent2.html 3 1

2003.
11.14

Haza Chhara,
Dighinala, KD

Killed: Dhana Bikash Chakma
(24), Abducted: 2 young men UPDF 031205independent2.html 1 2

2003.
12.02

Babuchara Bazar,
Dighinala, KD

Killed: Gyaneshwar Chakma,
Injured: Dhrubojyoti Chakma,
Antar Barua

PCJSS cadres
031203independent3.html
The Independent,
December 05 2003

1 2 1

2003.
12.04

Manikya
Karbaripara,
Panchari, KD

Killed: Pancha Kumar Chakma
alias Kiron Chakma (PCJSS) UPDF 031205dailystar3.html 1

2003.
12.06 Panchari, KD Killed: Kina Chand Babu

Chakma, 27 UPDF?? 031207dailystar.html 1

2003.
12.09 Thakurchhara Injured: Jewel Tripura, a student

of class III, hit by stray bullet UPDF 031209independent.html 1

2003.
12.13

Pankhaiya,
Khagrachhari, KD

Killed: Tridib Shankar Chakma
(PCJSS) UPDF cadres 031214dailystar.html 1

2003.
12.13

Logang, Panchari,
KD Injured: Debangshu Chakma, 32 UPDF and

PCJSS crossfire 031214dailystar.html 1

2003.
12.19

Baishfari tribal area
in Naikhangchhari
of Bandarban

Chin Wang Marma, Mudri
Hybom and Thui Baima, female
teachers of Ganosasthya School

activists of
PCJSS?? 031209independent.html 3

2003.
12.23 CHT

Abducted: Sanghamitra Dewan
(60), Bhabotosh Dewan, Diganta
Dewan, Motram Dewan,
Shushanta Dewan, Nigan
Chakma, Shailendra Chakma,
Shantimoy Dewan, Sudarshan
Chakma, Pritimoy Chakma,
Chirajoyti Chakma, Gopal
Krishna Chakma, Babul Chakma
and Shankar Chakma, and 6
others

PCJSS
supporters

040109dailystar3.html
031224independent.html 20

2003.
12.24

Khilchhari,
Naniarchar, RD（on
boat to Burighat）

Abducted: Shashinath Chakma
(35),Ubishko Chakma (30), Mintu
Chakma (22), Anupom Chakma
(20) and Milon Kanti Chakma
(42)

UPDF cadres 031225independent.html 5

2004.
01.08 Shapmara, KD

Killed: Horomoni Chakma, 36,
Uzzal Chakma, 17; Abducted：the
2 above, Doelmoni Chakma,
Shutichandra Chakma, 28, Tunga
Chakma, Probhat Ranjan Chakma,
28, Parashmoni Chakma, 16, Roy
Mitra Chakma, 46, Jagatjyoti
Chakma, 33 and Bodhitra
Chakma, 40

pro-PCJSS gang 040214dailystar.html
040109dailystar3.html 2 10 4

2004.
01.25 Details not known 1 killed, 3 injured in fighting by

PCJSS & UPDF activists
PCJSS and
UPDF activists 040214dailystar.html 1 3

2004.
01.25 Pukurchhari, RD Killed: Tarit Chakma, Injured: 2

others PCJSS members 040127dailystar2.html 1 2

2004.
02.09

During wedding
ceremony in
Shabekhyong,
Naniarchar, RD

Abducted: Jogotjyoti Chakma,
Ranga Bapon Chakma, Sachindra
Chakma, Rup Dhan Chakma,
Protimoy Chakma, Dhon Gula
Chakma and Jyotimoy Chakma

PCJSS activists 040214dailystar.html
040211dailystar.html 7

2004.
03.06

Kurollyamura,
Naniarchar, RD

Killed: Chitra Kumar Chakma, 27,
and Judhamoni Chakma, 25
(PCJSS); Abducted: Promud
Kumar Karbary, 50, Biraj Moni
Chakma, 35, Kanta Chakma, 25,
Probhat Kumar Chakma, 52,
Shadhon Moni Chakma, 45,
Sumoti Ronjon Chakma, 33, and
Kangsa Chakma, 65, and 1 more

UPDF gang led
by Shantidev
Chakma and
Tapon Jyoti
Chakma

040308dailystar.html 2 8

2004.
04.10

Naniarchar bazaar,
RD

Injured: Bipul Chakma alias
Darshan

armed cadres of
UPDF with the
help of some
criminals
namely Mr.
Pratul Sen
Chakma s/o
Chikya Chakma
of North Firingi
Para and Mr.
Biplab Chakma
s/o Shanti Lal
Chakma of
Mahajan Para

Report (December 19,
2004).doc 1

2004.
04.21

Paindong Para &
Taindong Para,
Guimara, KD

Abducted: 1) Mr. Boidya Ranjan
Karbari (48), 2) Mr. Kadiya
Chakma (26), 3) Mr. Shambu
Chakma (35), 4) Mr. Kaloi
Chakma (25), 5) Mr. Nilu Mohan
Chakma (60)

UPDF armed
cadres led by
Manabendra
Chakma

Report (December 19,
2004).doc 5

2004.
04.30

Hazachhari,
Naniarchar, RD

Seriously injured: Kalabo Chakma
(25)、Abducted: Judda Bikash
Chakma (35), Sona Ranjan
Chakma (38)

PCJSS?? 040507bdobserver.html 1 2

2004.
04.30

Alutila, Rangamati
Sadar, RD

Abducted: Martin Chakma (25),
Bhadra Sing Chakma (28), Jiban
Chakma (21)

UPDF 040507bdobserver.html,
040503dailystar.html 3

2004.
05.08

Shoileshwari,
Naniarchar, RD

Abducted: Arun Baran Chakma,
32 UPDF 040510dailystar.html 1

2004.
05.09

Digholchhari,
Borkol, RD

Abducted: Bono Bihari Chakma,
40, Sadhan Chandra Chakma, 36,
Ranjan Kumar Chakma, 34,
Mongol Kanti Chakma, and Anil
Chandra Chakma, 30

UPDF 040510dailystar.html 5

2004.
05.15 Guimara Bazar, KD

Injured: Mr. Shiplu Tripura (19),
Mr. Joshef Chakma (22) and 1
more person

 UPDF cadres
led by Mr.
Manabendra
Chakma with the
support of the
local army

Report (December 19,
2004).doc 3

2004.
05.17

Naniarchar bazaar,
RD

Fired upon: Mr. Gyana Ranjan
Chakma, Mr. Shanti Ranjan
Chakma

UPDF armed
cadres led
Dipendu
Chakma with the
support of Mr.
Panchanan
Chakma,
Chairman of
Naniarchar UP

Report (December 19,
2004).doc

attempt
to kill

2

2004.
05.23

Betchari &
Mitingyachari,
Kaukhali, RD

Ordered to leave: 1) Mr. Hari
Chandra Chakma (48), 2) Mr.
Prafulla Chakma (45), 3) Mr.
Sudipta Chakma (35), 4) Mr.
Pradip Kumar Chakma (50), 5)
Mr. Chandra Kumar Tanchangya
(45), 6) Mr. Sadhan Bikash
Chakma (30)

UPDF armed
cadres

Report (December 19,
2004).doc

6
familie

s

2004.
05.24

Baroitali,
Laxmichhari, KD

Killed: Suiching Marma (20,
UPDF), Injured: 3 others PCJSS?? 040525independent.html 1 3

2004.
07.27

Bhandari Tilla,
Eitmora, Burighat,
Naniarchar, RD

Killed: Mr. Nayan Chakma
(PCJSS) UPDF Press Release of PCJSS

040801 1

2004.
08.06

Kharikata, Langadu,
and other places in
RD

Killed: Langadu UP member
Shukra Kumar Chakma, 2
associates of Ububan Kumar
Chakma, a soldier in
Baghaichbari, a couple in
Gorosthan, Borkal

tribal militants 040814bdweb.html mrinal 6 13

2004.
09.18

Fatikchari,
Kawkhali, RD

Evacuation due to threats of
violence: some 800 villagers of
7 villages

UPDF

CHT Report September;
18th September Daily Star
last page & Daily Prothom
Alo Last Page, Daily
Jugantor 1st page, 19th
September Bangladesh
Observer 1st page; 27
September Daily Star

 800
people

2004.
09.27 Kawkhali, RD Abducted: Singya Chakma (35) UPDF 040927dailystar 1

2004.
11.03 Guimara, KD

Abducted: Prima Ranjan Chakma,
Hema Ranjan Chakma, Ajit
Kumar Chakma, Udayan Moni
Chakma, Laiming Marma,
Manmohan Marma, Abaichi
Marma, Bimlal Chakma, Protap
Chakma, Sujyoti Mohan Chakma

PCJSS??
050522Prothomalo
041104Nayadiganta,
041104Jugantor,

 22

2004.
11.08 Naniarchar, RD

Abducted: Sunam Chakma, Putul
Chandra Chakma, Mohan Lal
Chakma, Mintu Chakma,
Subhilash Chakma (Hill Research
and Protection Forum)

UPDF 041110Janakantha
041110NewAge 5

2004.
11.22

Marishya Union,
Baghaichari, RD

Abducted: Ranga Chan Chakma
(35, PCJSS) UPDF cadres

CHT Report November;
23 November 2004 1st
page

 1 2

2005.
01.19

Kudukchari,
Rangamati Sadar,
RD

Killed: Juddho Moni Chakma PCJSS armed
men

yearly report 2005
(JPNK), 050121amardesh 1

2005.
02.23

Buguripara,
Manikchari, KD

30 Jumma families ousted for
allegedly supporting UPDF PCJSS yearly report 2005 (JPNK)

30
familie

s

2005.
03.20

Kutukchhari Bazar,
Naniarchar, RD

Killed: Biru Kumar Chakma, 45,
former Shuvolong UP chairman PCJSS

yearly report 2005 (JPNK)
050322dainikazadi
050522Prothomalo

1 3

2005.
03.26 Naniarchar, RD Abducted: 22 Jumma villagers PCJSS??

The Daily Star, 30 March,
page- 4; Report on March
2005

 22

2005.
04.17

Alutila, Vedvedi,
Rangamati Sadar,
RD 村

Abducted: Banamoni, Sunil
Bikash, Santimoy, Kripamoy,
Lakshmimoy, Sundari Kumar,
Chuchyang Khula, Durbasha
Muni, Bhagya Mani, Kalachan,
Liton, & Pathar Muni Chakma

UPDF

19th April 05, Daily
Prothjom Alo & 20th
April Daily Star Page 9;
Report on April 2005;
Situation (April 23, 2005)
(PCJSS)

 12

2005.
05.18

Narikul Bagan,
Khagrachari Sadar,
KD

Injured: 8 PCP and HWF
members in attack on jeep PCJSS yearly report 2005 (JPNK) 8

2005.
06.23

Korollyachhari on
border of
Mahalchari, KD and
Naniarchar, RD

Killed Avilash Chakma, 20 and
another UPDF cadre, Seriously
wounded: Amalendu Chakma, 15

PCJSS
The Daily Star, 23rd June,
Page 16; Report of June
2005

2 1

2005.
07.11

Islampur Ashrayan
Prakalpa, Thaillya
Chhari, Naniarchar,
RD

Killed: Samiron Chakma (30),
Abducted: Chironjib Chakma
(28)

UPDF
Bangladesh Observer,
Page 1st, 12th July 2005;
Report on July 2005

1 1

2005.
08.31

Krishnamachara,
Naniarchar, RD

Injured: Jibon Chakma (30)、
Abducted: Atul Biharee Chakma
(35), Raj Biharee Chakma (45),
Kanak Kumar Chakma (55), Kali
Prosonna Chakma (45), Bhuban
Chakma (25) and Tejendra
Chakma (45).

UPDF and
PCJSS

2nd September, Daily Star
front page; September
2005

 1 6

2005.
10.31

Dulyachari,
Laxmichari, KD

Abduction attempt: Sathowai
Marma (50), Aungsui Thowai
Marma

UPDF Monthly Report of
November 2005 PCJSS

2005.
11.09

Near Panchari
Buddhist Temple,
KD

Tortured: Mr. Narmal Jyoti
Dewan (26), PCP

UPDF, zone
commander
Moin
Chowdhury and
2IC Major
Nasim (military)

Monthly Report of
November 2005 PCJSS 1

2005.
11.29

Kukurmara,
Naniarchar, RD

Abducted: Bimala Chakma (40),
Jatin Bikash Chakma UPDF Monthly Report of

November 2005 PCJSS 2

2005.
12.15

Zarulchhari,
Babuchhara,
Dighinala, KD

Killed: Suresh Chakma alias
Subodh, 28 and Tuksan Chakma
ailas Tarun, 24, UPDF

PCJSS?
The Daily Star, Page 2, 15
December, December
2005

2

2006.
05.21

Lemuchhari,
Mahalchari, KD

Abducted: Arkimidis Chakma,
Mahalchari UP Chairman, Bipul
Chakma (UP member), Tirpal

PCJSS??
The Daily Star, 7th June,
National Page, June
2006.doc CHT News

 3

Chakma No. 98, UPDF

2006.
05.22

Shubanchari,
Naniarchar, RD

Abducted: Kalabo Chakma (40)
(villager) PCJSS CHT News No. 109,

UPDF 1

2006.
05.24 Guimara, KD

Injured: Manabendra Chakma
(critically), Sumita Chakma
UPDF

PCJSS CHT News No. 99, UPDF 2

2006.
05.28

Langel, Naniarchar,
RD Abducted: Romesh Shil Chakma PCJSS CHT News No. 109,

UPDF 1 1

2006.
06.01

Kutukchhari Bazar,
Naniarchar, RD

Killed: Charan Sing
Tangchangya ,26, UPDF PCJSS

Daily Star, 4th June,
national page, June
2006.doc CHT News
No. 100 UPDF

1

2006.
06.08

Ghilachari,
Naniarchar, RD

Killed: Sanchay Bikash Chakma
alias Fidikkya, UPDF; Abducted:
Uttoron Chakma, UPDF

PCJSS CHT News No. 104,
UPDF 1 1

2006.
07.10

Kutkuchhari,
Naniarchar, RD

Killed: Prema Lata Chakma, 50,
Tulumoni Chakma, 45 and Sushil
Chakma, 20

PCJSS
The Daily Star, Page
Front, 11 July, July
2006.doc

3 2

2006.
07.18

Bhaibonchara,
Longadu, RD

Abducted: Samaraj Chakma (45),
PCJSS UPDF? Monthly Report of

July-August 2006[1] 1

2006.
07.21

Logung and Amtali,
Panchhari, KD

Killed: Kalapa Chandra
Chakma, 30, UPDF, Injured:
Mohammad Anowar Hossen

Major Gowlam
Mowla, BDR
(military)

The Daily Star, Front
Page, 22 July, July
2006.doc CHT News
No. 116, UPDF

1 1 5

2006.
07.22

Kumuejjapara,
Guimara, KD

Killed: Karbari Anil Bikash
Chakma, 50 and Kaya Prue
Marma, 35, PCJSS

UPDF
The Daily Star, Front
Page, 23 July, July
2006.doc

2

2006.
07.22

Barkalak, Longadu,
RD Killed: Prabhat Kumar Chakma

the armed cadres
of UPDF led by
Ujjal Kanti
Chakma alias
Dajjya

Monthly Report of
July-August 2006[1]
PCJSS
The Daily Star, Front
Page, 25 July, July
2006.doc

1

2006.
07.29

Shuknachari &
Dhulu Para,
Kaukhali, RD

Abducted: Chuchungya Chakma;
Chanu Mong, Thowairee, Paimo
Ching, Hla Thowai, Memyae,
Kyaching & Nunue Marma

UPDF?? 8

2006.
07.30 Laxmichari, KD

Killed: Mr. Milan Marma,
Seriously injured: Ms. Kraucha
Marma (28)

UPDF armed
cadres led by
Ratan Basu
Chakma and
Usha Marma

Monthly Report of August
2006 PCJSS 1 3 1 7

2006.
08.02

Robindra Karbari,
Matiranga, KD

Killed: Golaphi Bikash Tripura
(11) and his grand father Tuparam
Bikash tripura (70)

PCJSS?? (2
arrested)

The Daily Star, 3rd
August, National Page,
August 2006.doc

2

2006.
08.22

Choto Panchari,
Panchari, KD

Killed: Mr. Swapan Jyoti Chakma
(22)

armed cadres of
UPDF

Monthly Report of August
2006 PCJSS 1

2006.
08.26

Tarachan, Guimara,
KD

Injured: Sukamar Tripura (30) ,
Ajit Tripura (38), Niyon Ching
Tripura (50), Chandi Roy Tripura
(50)

UPDF armed
cadres led by
Dhanda Tripura
(35), Jadha
Chakma (30)
and Kiren
Tripura

Monthly Report of August
2006 PCJSS 4

2006.
08.26

Dewan Para
Chairman Tila,
Guimara, KD

Injured: Mr. Doya Chakma (28),
2) Mr. Naingda Marma (25), 3)
Mr. Sathowai Marma (35), 4) Mr.
Upendra Tripura (42), 5) Mr.
Suiching Marma (27)

UPDF armed
cadres

Monthly Report (Interim)
of Sept 2006 5

2006.
08.29

Dulyatali,
Laxmichari, KD Injured: Kraosong Marma (22) UPDF cadres Monthly Report (Interim)

of Sept 2006 1

2006.
08.31

Khagrachari
Stadium, KD Abducted: Mr. Sohel Dewan (19) UPDF armed

cadres
Monthly Report (Interim)
of Sept 2006 1

2006.
09.02

Manikchari bazaar,
KD

Killed: Mr. Mong Prue Marma
(35) , Mr. Pagana Chakma (32) ,
Ning Prue Chai Marma (30)

UPDF cadres led
by Ratan Basu
Chakma

Monthly Report (Interim)
of Sept 2006 3 1

2006.
09.04 Guimara, KD Killed: Nirmal Kanti Tripura (21) UPDF PCJSS 061015 1

 Death Injury Kidna
p

Loot
ing

Dest
roy Arson Arre

st
Tort
ure Evict

Totals

54 63 220 8 0 24 5 2 36 fam

+800

Return to main text

Table 9b Casualties of incidents possibly related to internal conflict

Date Location Victims Suspects Source Dea
th

Inju
ry

Kid
nap

Loo
ting

Des
troy

Ars
on

Arr
est

Tor
tur

Evi
ct

2003.
02.05

Baghachhola,
Baghaichhori, RD Abducted: 4 turmeric traders unknown 030207dailystar 4

2003.
10.06

Ghagra Bazaar,
Kawkhali, RD

Injured: Tapan Chandra Dey,28
and Hosne Ara Begum,40
Abducted: Parimal Dey, Tapan
Mitra, Tapan Chandra Dey and
another person

unknown 031008dailystar 2 4

2004.
01.01

Khagrachari Sadar,
KD

Abducted: 2 truck drivers and two
others unknown 040109dailystar

2004.
01.03

Shilchhori, Borkol,
RD

Killed: 1 indigenous man,
Abducted: Bancharam Borua, 50 unknown 040214dailystar.html 1 1

2004.
01.03 Kotchukhali, RD Abducted: Bancharam Borua,

50 Tribal gang 040214dailystar.html 1

2004.
02.02

Bandarban sadar,
BD

Abducted: manager of a
Bandarban hotel Unknown 040214dailystar.html 1

2004.
08.05

Bara Katachara,
Longadu, RD

Killed: Shokru Chakma, UP
member Unknown 040806prothomalo 1

2004.
08.05

Davua Bazar,
Fatikchari, Kaukhali
RD

Abducted: 10 Jumma villagers Unknown 040806prothomalo 10

2004.
11.23

Jamchari, Bandarban
sadar, BD

Killed: Lance Corporal Abu Bakar
Siddique

Unknown tribal
terrorist 041123dailystar 1

 Totals 3 2 23

Return to main text

Websites concerned with the Chittagong Hill Tracts Issue

Detailed information on the Chittagong Hill Tracts can be obtained from the following websites.

CHITTAGONG HILL TRACTS FIGHTING FOR OWN RIGHTS
http://www.geocities.com/jummanation/index.html
 This website provides information on the history of the Chittagong Hill Tracts, relevant books
and reference materials, and the recent political situation. It is also possible to join its mailing list
with more than 80 Jumma participants.

Chittagong Hill Tracts
http://www.angelfire.com/ab/jumma/cht.html
This website provides detailed information on the history and issues of the Chittagong Hill Tracts,
but does not seem to have been updated recently, or to seek bi-directional communication or opinion
formation.

Greater Chittagong Hill Tracts Hill Students' Council
http://www.freewebs.com/pcpcht/newsupdate.htm
This is a blog maintained by the Greater Chittagong Hill Tracts Hill Students' Council (PCP).
Based in Dhaka, it provides articles, etc., primarily from the UPDF.

UPDF
http://UPDFcht.org/
This is the official website of the United Peoples Democratic Front (UPDF). It is updated with
information on human rights abuses, political developments and other news.

PCJSS
http://PCJSS.org/
This is the official website of the Parbatya Chattagram Jana Samhati Samiti (PCJSS), the Jumma
political party which had an armed wing during the civil war, and subsequently signed the CHT
Peace Accord. It is updated with local political information, etc.

Jumma Peoples Network UK
http://jpnuk.org.uk/
A website maintained by Jumma people who have migrated to the United Kingdom. It has
abundant information and is frequently updated.

Jumma Peoples Network Korea
http://jpnk.org/

A website maintained by Jumma people who have migrated to South Korea and have engaged in
protests and other activities there. It mainly provides information from the UPDF.

Jummo Word Press
http://jummonet.wordpress.com/
This website mainly provides information from the UPDF and is frequently updated, but it is
unknown who it is managed by.

Voice of Jummaland
http://voiceofjummaland.blogspot.com/
This is a blog (sponsor unknown) with posts by a wide range of stakeholders, providing articles on
the Jumma movement around the world and other news.

The Asian Indigenous and Tribal Peoples Network (AITPN)
http://aitpn.org/index.htm
The website of The Asian Indigenous and Tribal Peoples Network (AITPN), a Delhi-based NGO
supporting indigenous peoples in South Asia and elsewhere. It deals mostly with the issues of
indigenous peoples of South Asia, including the Jummas, but is updated rather infrequently.

Return to main text

Chittagong Hill Tracts White Paper
The Issues of Conflict, Human Rights, Development, and Land of the Indigenous Peoples of the
Chittagong Hill Tracts, Bangladesh 2003-2006

Authors: Takashi Shimosawa, Tom Eskildsen, Toshimitsu Goto
Published: September 30th, 2007
Published by: Takashi Shimosawa, Chairperson, Jumma Net (Japan)
Design: Kimiyasu Imamura, Midori Matsuda

