Dhaka, October 19, 2013

AL would be reelected to serve people again, hopes PM
Prime Minister Sheikh Hasina today expressed her firm confidence that Awami League would be reelected to serve the people again and build a hunger and poverty-free Bangladesh by 2021.

"I have firm belief that we could form the government again through the mandate of people by earning their trust and confidence," she said.

Sheikh Hasina, also the Awami League chief, said this in her introductory speech at a view exchange meeting with the AL-backed elected mayors of city corporations and pourasabhas and chairmen and vice-chairmen of upazila parishads at her official Ganobhaban residence here this afternoon.

The Prime Minister urged the elected representatives to serve the people with an attitude of sacrifice.

"Development of all will be made if the country witnesses uplift. What we have become is not a big thing, rather how we serve people is the big matter," she said.

Mentioning that her government believes in a strong local government system, she said her government has been working tirelessly to decentralize power. "We believe in a strong local government system so that the people can get desired services at their doorsteps," she said.

The Prime Minister said the government has already handed over various departments to upazila and district councils to decentralize power as well as to ensure sustainable and balanced development.

She said initiatives have already been taken to make local government bodies as the center of all development works.

Sheikh Hasina mentioned that district-wise budget system will be introduced in future giving priority to various issues of local needs and development for particular district, upazila and union.
In this regard, she said that if voted to power in future, her government will undertake and implement various projects through district and upazila-wise development planning.

Putting importance on solving various problems locally, the Prime Minister said upazila parishad and district council have been strengthened to lessen the sufferings of the general people.
Sheikh Hasina described the process of formation of district and upazila parishad system through constitution of a commission with lawmakers and experts while Awami League was in power from 1996 t0 2001.

The Awami League President said Father of the Nation Bangabandhu Sheikh Mujibur Rahman after independence started work to decentralize power through turning all sub-divisions into districts. "He also appointed governors to those districts to decentralize power," she said.
But, she said, after the brutal assassination of the Father of the Nation in 1975, the initiatives for strengthening local government bodies to decentralize power were stopped.
Sheikh Hasina said the country could not achieve desired development as the anti-liberation forces were in power for a long time.

About the amendment to the constitution, the Prime Minister said the government brought the amendment to protect and strengthen parliamentary democracy as well to ensure people's empowerment.

"We have brought the amendment to keep continuity of constitution and none can grab power unconstitutionally," she said.

Describing elaborately the whole process of the 15th amendment to the constitution, Sheikh Hasina criticized those who said the amendment was brought hurriedly. The Prime Minister said a special committee, headed by the deputy leader of the House, was formed comprising lawmakers of all parties on July 21, 2010.

The JS body, she said, held 27 meetings with the people of all professions including lawyers, journalists and civil society members and 51 recommendations were put forward to the committee.

Sheikh Hasina said the law minister placed the bill in the House on June 6, 2011 and it (bill) was sent back to the parliamentary standing committee the same day. The bill was placed in the cabinet on June 20 the same year, she said.

The Prime Minister said the Jatiya Sangsad passed the bill on June 30, 2011 through direct voting. Two hundred ninety-one votes were cast in favour of the bill, while one went against it, she said.

Sheikh Hasina said after assuming office, her government implemented massive development programmes aimed at moving the country ahead further and changing the lot of the people.

Listing the present government's stunning success in different sectors, the Prime Minister said her government ensured overall development of the country.
In this connection, she mentioned the socioeconomic uplift projects of the government including expanding social safety net and ICT services, distribution of free textbooks and stipend, setting up community clinic, giving subsidy on agriculture, introduction of bank account for farmers at only Tk 10 and fair price card and development in the power and energy sector.

Senior AL leaders Amir Hossain Amu and Tofail Ahmed, AL Presidium Members Sheikh Fazlul Karim Selim and Abdul Latif Siddiqui, PM's Advisor on Public Administration HT Imam, LGRD and Cooperatives Minister Syed Ashraful Islam and Chairman of the Parliamentary Standing Committee on LGRD and Cooperatives Ministry Advocate Rahmat Ali were present at the function.
State Minister for LGRD and Cooperatives Jahangir Kabir Nanak conducted the meeting attended by 1,166 AL-backed elected representatives including mayors, chairmen and vice-chairmen of city corporations, upazila parishads and municipalities.

Dhaka, October 16, 2013

Govt ready for discussion with opposition in parliament: PM

Prime Minister Sheikh Hasina today said her government is always ready to discuss with the opposition in parliament any issues including the current political situation and coming elections.

"Our door for discussion is always open. We are ready to discuss anytime they want. we are ready to discuss if they bring the adjournment motion in the parliament that they withdrew earlier," she said.

"We will certainly consider their any proposal, there is no problem on our part," she told media after exchanging greetings of Eid-ul Azha with party leaders and workers, and cross section of people at her official residence Gonobhabn here.

Urging the Leader of the Opposition not to provoke her party workers after Eid-ul Azha to do any activities detrimental to peace, the Prime Minister said, their call for getting ready with daos, axes, knives and bombs is very unfortunate for the nation.

"When people are celebrating Eid amid enthusiasm, peace and harmony, such type of provocation is harmful for the nation," she said.

"If our leader of the opposition don't create any trouble and disorder and don't instigate people to create trouble, there would be no chaos after October 24. Peace will prevail and it's fully depends on them (BNP)," Sheikh Hasina said.

The Prime also made it clear that the session of the ninth parliament would continue till the Election Commission is announced the schedule of the election for 10th Jatiya Sangsad. Calling upon people not to be anxious about the situation after October 24 next, she said, the government will exist after that time and as per election will be held in any day from October 24 to January 24, 2014.

"So there is no scope to provoke people or create any confusion or giving different opinions about this, as the matter is clearly stipulated in the constitution," she said.

In this regard, Sheikh Hasina requested all to read the article 123, 72 and 57 of the constitution to be clear about the matter.

The Prime Minister said, BNP must come to election if the party wants to go to power. "If BNP leader believes in democracy and people's franchise, why she would not come to election," she asked saying "How she will go to power without talking part in the election."
Ruling out the fear of manipulation of election, the Prime Minister said, as many as 5,577 polls were held under the present government electing over 64,000 representatives. None could raise allegation of rigging in any single election, she said.

Sheikh Hasina said, "If Begum Zia is afraid of defeat in the election and if she knows that people would not give vote to her party for their corruption, killing, torture and intimidation during last regime, she would not take part in the polls."

People of Bangladesh wouldn't certainly want reemergence of Hawa Bhaban, corruption, rule of militants and terrorists, raping the girls like Purnima, five-year old Rajufa, torture on minorities and any dreadful situation like 2001. BNP is also responsible for the awful 1/11, she said.

Sheikh Hasina said, "If people forget the past and give vote for BNP, we have nothing to say." She hoped that people would not make mistake and would vote the grand alliance in the next general elections.

Ministers, political leaders, freedom fighters, intellectuals, doctors, engineers, journalists, trade body leaders, leaders of front organizations of Awami League, government officials and employees and a large number of people of different section of the society including the poor came to Gonobhaban to exchange Eid-greetings with the Prime Minister.

Urging all to take lesson of sacrifice from the message of holy Eid- ul Azha and devote themselves to nation's welfare, the Prime Minister said, "It's a matter of great pleasure for us that every people of the country irrespective of their religious faith are now celebrating their religious festivals peacefully and with financial ability.

Sheikh Hasina said, her party's cherished goal is to reach the benefit of independence to every house. People of the country were never deprived of whenever Awami League came to power, she said.
The Prime Minister said, Bangladesh, few years back, was known as a land of militants and corruption. "We have made the country a role model of economic development and a peaceful nation."

Corruption is now under control and the government would do more to contain the social menace to build Bangladesh as a developed and prosperous nation, she added.

She called upon people to wait with fortitude to reap the benefit of the programmes her government has taken for their overall development and welfare. "People have started getting the benefits of our programmes," she said adding the sixth five-year plan and a long-term perspective plan needs some time to be implemented.

Sheikh Hasina said, her government has already resolved many civic problems including traffic congestion and water crisis in the capital. "We have ensured food security, which was one of our election pledges," she said.
Highlighting the steps taken by the present government for improvement of the quality of education, literacy rate, free textbooks, scholarships and stipends for students, Sheikh Hasina said the present Mohajote government is doing everything which is necessary to serve people.

"Inshallah, being elected by people in the next election we will complete the unfinished task and implement other projects for making the country hunger and poverty free by 2021," she said.

The Prime Minister extended her thanks to the members of the law enforcement agencies for their excellent job to maintain peace across the country and animal markets during Eid-Ul Azha, Durga Puja of Hindu community. Next Friday, she said, the Buddhist will celebrate their Prabarana Purnima.

Seeking people's support to maintain the peaceful situation, the Prime Minister said, "Our expectation is to build Bangladesh as a secular and peaceful nation in South Asia."

"The peace that is prevailing today should be continued in future. None should be allowed to disrupt the peaceful situation and commit any crime like killing, burning people alive and arson and vandalism," she said.

Pointing out the recent bomb explosion in a madrasa and killing of three students in Chittagong, the Prime Minister urged all not to use the Madrasa students in this type of heinous acts. She also urged people to put up resistance against the patrons of such crimes.

Later, the Prime Minister exchanged Eid-greetings with judges of the Supreme Court, senior government officials, chiefs of three services, and diplomats of different countries.

The Prime Minister entertained the visitors with sweetmeats, semais, fruits and cakes.

Dhaka, October 13, 2013

PM for separate disaster management unit in forces

Prime Minister Sheikh Hasina today laid importance on capacity building of all forces including army, navy and air force so that they can respond during any natural disaster.

Every force should have a separate unit, training and necessary equipment to enhance their disaster management ability, she said while inaugurating International Disaster Reduction Day 2013 here today.

The Prime Minister called for giving more attention to the necessity of disabled persons during disaster and changes the present situation by including persons with disability in disaster resilience initiatives and policy making.

Minister for Disaster Management and Relief A H Mahmud Ali presided over the function organised by the Disaster Management and Relief Ministry at Bangabandhu International Conference Centre (BICC).
Minister for Social Welfare Enamul Haque Mostafa Shahid, UN Resident Coordinator to Bangladesh Neal Walker and secretary of the Ministry of Disaster Management Mesbah Ul Alam, addressed the function, among others.

Pointing out the day's theme- 'Living with Disability and Disaster', the Prime Minister said, Bangladesh is a disaster prone country due to its geographical location. "Persons with disabilities suffer disproportionately high level of disaster risks due to our failure to consider their needs," she said.

Sheikh Hasina said, Bangladesh's constitution stipulated equal- scope, equal-rights and equal participation of the physically challenged people in all national activities.

Bangladesh Physically Challenged Welfare Act-2001, Standing Orders on Disaster-2010 and Disaster Management Act-2012 have described in details the do's and don'ts for protecting the rights of the physically challenged people, she added.

Sheikh Hasina said her government has embarked upon massive programmes to build up disaster management capacity through development of green belt across the coast, river dredging and other programmes.

She informed that the present government has been constructing 100 multipurpose cyclone shelters with own fund having ramp facilities considering the needs of the physically challenged people.

The Prime Minister said, it is not possible only for the government to associate the physically challenged people in disaster preparedness and post disaster management. Every men and women of the society would have to take equal responsibility to this end. "Emphasis should have to be given on the participation of physically challenged people rather not considering them as victims of disasters," she said adding, "World acclamation on our disaster management capacity should be maintained."

The Prime Minister said the long-term goal of her government's disaster management programme is to minimize the extent of losses for the people, especially the poor and underprivileged into a tolerable level.

She said that her government has already formulated the 'Disaster Management Act-2012', 'Cyclone shelter construction, maintenance and management policy-2011 and National Disaster Management Plan 2010-2015 and an agreement has been signed to exchange information and extend cooperation among the SAARC countries in disaster risk management.

She said the present government has purchased equipment of Taka 63 crore under Disaster Management Ministry while equipment of more than Taka 150 crore were procured under Fire Service and Civil Defense Project.

Terming flaws in building construction as one of the main causes of disaster in Bangladesh, the Prime Minister said, "Initiative has been taken to implement the national building code, formulating contingency plan, creating community volunteers, providing necessary training and increasing awareness."

Listing the various uses of digital technology in tackling natural disasters, the Prime Minister said, the number of casualties and extent of losses have been reduced remarkably in recent years due to improvement in disaster management skills. She also appreciated the devotion of the country's rescuers after Rana Plaza building collapse.

"But, it will not work if we stop here. We'll have to move ahead further," she said.

Dhaka, October 13, 2013

Everybody to live in Bangladesh with equal rights: PM

Prime Minister Sheikh Hasina today said people of all religions would live in the country with equal rights and work together to build a happy and prosperous nation.

"To prevent anybody from observing religious rites or hurt anybody's religious sentiment is a heinous crime. It's the dictum of every religion including Islam and it's the teaching of the Prophet (SM) also," she said.

The Prime Minister was addressing the Hindu devotees while visiting Durga Puja Mandap at Dhaka Ramkrishna Mission and Dhakeswari National Temple in the city.

The Prime Minister first visited Dhaka Ramkrishna Mission and addressing the devotees there she said, people of every religion are living together in this country with the spirit of fraternity.

"You are the sons of the soil and so you will live here with all rights," she said adding, "You must also have the confidence and belief," she said.

Extending her greetings to members of the Hindu community on the occasion of their largest religious festival Saradiya Durgoutsab, she reiterated her government's policy- "Religion is the affair of individuals but religious festivals are enjoyed by all."

Sheikh Hasina said, "We, in principle, believe that Bangladesh is a land for all. We fought for our independence together. So every people of the country would have freedom to observe their religious rites.

Principal of the Mission Swami Ameyananda Moharaj also spoke on the occasion.

The Prime Minister talked to the devotees and monks of the Mission and exchanged greetings with them. Later, addressing the devotees at Dhakeswari National Temple, the Prime Minister said, her party's great victory in 2008 election helped reinstate the spirit of the independence in the constitution.

"We have ensured equal rights of people of every religion, creed and caste in the constitution. In the same way we have established harmony among people of every religion," she said.

Sheikh Hasina said, the puja is being held at more than 28,000 mandaps across the country in a very peaceful atmosphere. People of other religions are also sharing joy and happiness with members of the Hindu community, she said.
"It's the ideology of Bangladesh for which the country was born," she added.

The Prime Minister said, earlier some incidents happened and some people tried to make trouble willfully. But true believers can never create any trouble in religious harmony, she said.

Sheikh Hasina said, her government is making relentless efforts to make the country prosperous economically, reduce poverty and provide people with a happy life aimed at making the dream of independence come true where people of every region would enjoy its benefit.

She said, once Bangladesh was going to be a failed state because of its bad name as a terrorist, militant and corrupt nation. The present government has erased the bad name brightening the country's image outside.

"We want to secure our position in the global community as a victorious nation. A victorious force can never succumb to any injustice," she said.
The Prime Ministers said, Bangladesh is no more a country of militants and corruption. It's a nation of huge prospect and role model of development, she said urging all to work together to build a happy and prosperous nation.

CR Dutta, Bir Uttam, Minister without portfolio Suranjit Sengupta, Dr Mostafa Jalal Mohiuddin, Bangladesh Puja Udjapan Parishad leaders Kanutosh Majumder, Monindra Kumar Nath, Nirmal Chaterjee and Basudev Dhar spoke, among others, on the occasion.

Dhaka, October 13, 2013

No bar to continue current JS after Oct 24: PM

Prime Minister Sheikh Hasina today said there is no bar to continue the current parliament after October 24 as per the Constitution.

"I want to make it clear to the people that the current parliament will stay till January 24 and its session can continue a day before election schedule is announced," she said.

"I would also like to request those who are talking and writing that the current parliament cannot continue after October 24, please go through the sections of 72 and 123 of the Constitution," she said.

Sheikh Hasina, also the Awami League chief, said this while delivering her introductory speech at a meeting of the AL Central Working Committee (ALCWC) held at her official residence Ganobhaban this evening.

The Prime Minister said that in the Constitution, there is nothing stated that parliament does not go for sitting before 90 days of the election or during the last 90 days of the tenure of the ongoing parliament.

According to the present system, she said, the gap between the two sessions of the Parliament should not exceed 60 days.
Rejecting the demand of the opposition for dissolving parliament, the AL chief said that they should go through the Constitution.

"The system for the sitting of session has been relaxed during the polls," she said adding that in the Constitution it is not written that the parliament session can not be held in the last 90 days of the tenure of the ongoing parliament.

She also said that if the President dissolves parliament, he/she can summon the parliament session again with the MPs of the last Parliament.

"If there is an emergency the President can summon parliament," she added.

Referring to the opposition leader's claim that October 24 is the last day of the current parliament she said, "The opposition leader termed the October 24 as the 'dooms day' and asked the people to take preparation for movement.

"If she calls it as the "dooms day" then we have the responsibility to protect the life and property of the people from that "dooms day" and we will perform our duty like in the past," she said.

She also said that the announcement of the schedule of the next election lies with the Election Commission as it is the responsibility of the commission. "It is their sole responsibility,' she added.

In this connection, she came down heavily on the opposition who are saying that election could not be free, fair and neutral under the Awami League government.

"If the election could not be held in a free, fair and neutral under the AL government then how the opposition won all the five city corporation polls?" she questioned.

Sheikh Hasina also expressed the hope that the people of the country would reelect Awami League for continuation of development. "If the people want to bring back the militancy, terrorism and corruption again in the country they could bring it by voting the opposition. But if they want the development, peace and prosperity they will surely vote for the AL," she said.

Listing the present government's stunning success, in different sectors, the PM said her government ensured over all development of the country.

In this connection, she mentioned the socioeconomic uplift projects of the government including expanding social safety net, distribution of free textbooks and stipend, setting up community clinic, giving subsidy on agriculture, introduction of bank account for farmers at only Taka 10 and fair price card and development in the power and energy sector.

Chittagong, October 12 , 2013

PM opens Bahaddarhat Flyover

The second overpass constructed in the port city during the present government tenure was opened to traffic today.
Prime Minister Sheikh Hasina inaugurated the four-lane flyover which is expected to resolve the perennial traffic congestion at city's entry point from the district's southern part and tourist town of Cox's Bazar and Bandarban.

Addressing a function after the opening of the about one- kilometer flyover, the Prime Minister said her government wants to build Chittagong as a peaceful and beautiful city.

"We want to turn Chittagong into a true commercial capital of the country," she said.

She said Chittagong has been making immense contribution to the socioeconomic uplift of the country. "That's why we have undertaken massive development programmes including uplift of roads and infrastructure, port and communication link with Dhaka," she said.

Mentioning that the flyover is an Eid-ul-Azha gift of the Awami League government for the people of Chittagong, the Prime Minister announced the naming of the flyover after former minister MA Mannan.

She said the under-construction 5.5-km expressway from Muradnagar to Lalkhanbazar will be named after former MP Akhtaruzzaman Chowdhury Babu.

The Prime Minister said another expressway from Chittagong Airport to Barik Building, Agrabad will be constructed with the financing of the Chittagong Port.

About the setting up of the deep seaport, Sheikh Hasina said the government is examining the proposal it received from different countries.

"The repairing of the old bridges on the Dhaka-Chittagong Highway is being done apart from upgrading the highway to four lanes," she said.

The Prime Minister said the true development of the port city began in 1994 when ABM Mohiuddin Chowdhury was elected mayor of Chittagong City Corporation.

She said the construction of two bridges on the Gumti and Meghna Rivers on the Dhaka-Chittagong Highway would begin soon.

Stressing the need for continuation of development, Sheikh Hasina said the government has implemented many development projects, while the work on a number of projects is ongoing. "So we seek your help and vote to complete the unfinished work.

Sheikh Hasina said her government has implemented massive programmes for resolving the water-logging problem of the port city, checking environment pollution and expansion of civic amenities including planned urbanization.

She said the Bahaddarhat Flyover will be a gateway to Chittagong and tourist town Cox's Bazar. "By reducing traffic gridlock, the flyover will play an important role in the economic development of Chittagong," she hoped.
The Prime Minister urged the people of Chittagong to come forward to protect its scenic beauty and ecology.

Sheikh Hasina laid the foundation stone of the Bahaddarhat Flyover in January 2010. But the project suffered a setback as three girders of the flyover collapsed on November 24, 2012 killing 14 people and injuring many others.

The Prime Minister extended her sincere thanks to Bangladesh Army and other concerned organizations for showing their profession skill and expertise in successfully completing the construction of the flyover.

In this connection, she said resumption of the work on the flyover after girder collapse was a difficult task. "The construction of the flyover would not have been completed on time, had Bangladesh Army not been given responsibility for finishing the work," she said.

Project director of the flyover Brigadier General Shamsul Alam Khan and CDA Chairman Abdus Salam also spoke at the function arranged on the premises of Jamiatul Falah Mosque.

Primary Mass Education Minister Dr Afsarul Ameen, Industries Minister Dilip Barua, Environment and Forests Minister Dr Hasan Mahmud, State Minister for Public Works Abdul Mannan Khan, chairman of Chittagong Development Authority Abdus Salam and parliament members were present.
Besides, Chief of Army Staff General Iqbal Karim Bhuiyan, PM's Media Advisor Iqbal Sobhan Chowdhury and Press Secretary Abul Kalam Azad were also present.

Earlier, the Prime Minister inaugurated the flyover by unveiling its plaque. She also joined a munajat offered on the occasion.

After inaugurating the flyover, Sheikh Hasina visited the flyover riding on her jeep. Thousands of jubilant people, including Awami League leaders and workers greeted her by chanting slogans.

The city's first flyover constructed under Chittagong Port Trade Facilitation Project was opened to traffic by Prime Minister Sheikh Hasina in March 2012.

The Prime Minister also opened 19 development projects today.

These included Oxyzen-Kuyaish road, Dewanhat overpass, Saltgola Karmajibi Mohila Dormitory, Dhaka Trunk road (Alankar- Dewanhat section), Arakan road (Bahaddarhat-Kalurghat section), Hathazari road (Oxyzen-Olikhan mosque section), Pathantuli road, College Road, CDA Girls School and College, Bipani Bitan (B- Block), Shikkha Complex at CDA residential area at Doublemooring, Patiya Pourasabha Bhaban, Raozan 25-MW Dual Fuel power plant, Rangunia Sheikh Russell Aviary Eco-Park, Raozan Mohakobi Nabin Chandra Sen Memorial Complex, Kumira Ferryghat jetty at Sitakunda, Mirersarai auditorium cum community centre, Gobindharkhil Super Market cum community centre in Patiya and Fathehapur Community Centre in Fatikchhari.
She also laid foundation of 13 projects that included Rizbia Siddiqia Sunnia Dakhil Madrasa, Banskhali Multipurpose Cyclone Shelter Centre, Pashchim Banskhali Upakuliya Degree College Multipurpose Cyclone Shelter Centre, Patiya Pourasabha Bus Terminal and Patiya Poura Auditorium.

Chittagong, October 12, 2013

Work started for land acquisition for submarine base: PM

Prime Minister Sheikh Hasina today said her government has started work for land acquisition for setting up a submarine base at Pekua in Cox's Bazar.

While addressing a "darbar" of the members of Bangladesh Navy at the Naval Academy here, the Prime Minister also said the issue of purchasing two submarines from China is now at the final stage.

"Two helicopters and two MPAs (maritime patrol aircraft) have been inducted in Bangladesh Navy to build it as a three-dimensional force," she said.

Chief of Naval Staff Vice Admiral M Farid Habib also spoke on the occasion.

The Prime Minister urged members of the navy to keep themselves always ready by remaining united for protecting the sovereignty of the homeland.

"Bangladesh Navy will have to be always ready like other institutional forces in facing any threat to protect the holy constitution and for continuation of democracy," she said.

Sheikh Hasina expressed her firm belief that members of the navy would brighten its image on the world stage through their prudence, professional skill and dutifulness.

"I have firm belief that members of Bangladesh Navy would work with utmost integrity to accomplish their responsibility by maintaining faith in leadership, mutual trust, sympathy, brotherhood, dutifulness, responsibility and discipline."

Sheikh Hasina expressed her firm determination that the government is ready to provide everything necessary for modernization of Bangladesh Navy.

"As head of the government, I have given the navy as much as possible according to my capabilities," she said.

The Prime Minister said her government has undertaken effective measures to make the navy capable of facing the challenges of the 21st century.

"We have taken steps to modernize the navy for protecting the resources of vast sea areas and ensuring overall maritime security," she said.
She mentioned that maritime boundary dispute with neighbouring Myanmar has been resolved through a historic judgment of ITLOS on March 14 which went in Bangladesh's favour.

Due to the verdict, she said, Bangladesh has established its sovereign rights over 1.11 lakh square kilometer area in the maritime boundary creating opportunities for extracting resources from up to 200 nautical mile economic zone.

Sheikh Hasina said her government has also undertaken integrated efforts with the Ministry of Foreign Affairs to resolve the maritime boundary dispute with India by 2014.

In this context, she said steps have been taken to strengthen and modernize the Naval Force to enhance its capability of protecting the country's huge sea and water boundary and ensuring overall security.

The Prime Minister also described various initiatives of her government undertaken for development of the navy.

In this regard, she mentioned procurement of two offshore patrol vessels from the United Kingdom which were modernized by inducting missiles and sensors, purchase of two large patrol craft from China and construction of two patrol craft at Khulna Shipyard.

Besides, three more ships are being constructed at Khulna Shipyard while state-of-the art C-704 missiles have been added to six ships of the navy to increase their strength, she said.

The prime Minister later replied to questions of the navy personnel on different issues.

Earlier on her arrival at the Naval Academy, Sheikh Hasina was received by Commodore Commanding of Chittagong M Akhtar Habib.

The Prime Minister also inaugurated the "BMA Bangabandhu Complex" at Bangladesh Military Academy.

The complex having modern facilities has 48 classrooms, 30 lecture galleries, a model room, a simulator room, a laboratory, a library, various office rooms, VVIP suite, banquet hall, three plazas, car parking, 16 stairs and seven elevators.

After inaugurating the complex, Sheikh Hasina went round different sections of the complex. She lauded the architectural beauty of the complex.
After taking office, the Prime Minister laid the foundation stone of the complex in December 2009.
Dhaka, October 11, 2013

Mayor Hanif Flyover opens to traffic

Mayor Mohammad Hanif Flyover, hitherto the largest road infrastructure in Bangladesh, was opened to traffic today, fulfilling a long-cherished dream of the city people and opening up a new horizon in the country's communication system.
Prime Minister Sheikh Hasina inaugurated the much-awaited 11.8 kilometer flyover, terming it as a gift of the upcoming Eid- ul-Azha for the city dwellers meaning the countrymen from the present Awami League government.

"Before Ei- ul-Fitr, we had opened the Kuril Flyover, which was a gift of Eid-ul- Fitr. Today we are inaugurating the Mayor Mohammad Hanif Flyover, the largest flyover in the country and it is a gift of Eid-ul-Azha for the city dwellers," she said.

The Prime Minister said this while addressing the inaugural function of the Mayor Mohammad Hanif Flyover at Osmani Memorial Auditorium here this afternoon.

LGRD and Cooperatives Minister Syed Ashraful Islam, State Minister for LGRD and Cooperatives Jahangir Kabir Nanak, Local Government Division Secretary Abu Alam Mohammad Shahid Khan and Chairman of Orion Group Obaidul Karim also spoke on the occasion.

Administrator of Dhaka South City Corporation Mohammad Nazmul Islam presided over the function, while Project Director of the flyover Md Ashiqur Rahman gave an overview of the project.

Earlier, the Prime Minister inaugurated the flyover, named after the first elected mayor of Dhaka city Mohammad Hanif, by unveiling its plaque at Kutubkhali (Shanir Akhra) point near the Dhaka-Chittagong Highway.

Among others, State Minister for Home Advocate Shamsul Haque Tuku, Dr Mostofa Jalal Mohiuddin, MP, son of late Mohammad Hanif Sayeed Khokon, and PM's Press Secretary Abul Kalam Azad were present on the occasion.

Sheikh Hasina reached Kutubkhali point from the Gulistan point riding on her jeep by using the flyover. After unveiling the plaque, she paid toll of Tk 50 for using the flyover.

She said her government had extended English New Year greetings to the city dwellers through opening the Hatirjheel Project on January 2. "We make the joy double by presenting new gifts to the countrymen in every festival," she said.

The Prime Minister said Awami League government is always a government of the people. "We come to power for giving not taking," she said.
Sheikh Hasina said this flyover is the first public-private partnership project, and international standard has been followed in the method of its design and construction.

With construction of the flyover, she said, Jatrabari- Sayedabad-Gulistan- Fulbaria-Palashi road has been turned into a four-lane road with modern facilities.

The Prime Minister said the flyover, built in one of the main gateways to the capital, would play a crucial role in easing notorious traffic congestion. "The sufferings of the Dhaka-bound passengers through it would be minimized," she said.
Sheikh Hasina said significant development would be made in communication system on the Dhaka-Chittagong Highway, and goods transportation would be faster. "It would work as a connectivity of the Padma Bridge," she said.

The Prime Minister said the communication between the southern and southeastern regions including Chittagong and Mongla ports and the capital will be easy and working hours of the people would go up.

Sheikh Hasina said the imported fuel will be saved and the population pressure on the capital would be reduced. "I believe that this flyover will have a multidimensional positive impact on the country's economy," she said.

With the opening of this flyover, the Prime Minister said, one of the election pledges of the present government was implemented successfully. "We keep the commitments that we make," she said.

Listing various steps for the development of Dhaka city, Sheikh Hasina said the present government after taking office has put special emphasis on the uplift of the capital.

"To build a traffic-jam free modern Dhaka, we have taken various initiatives including construction of flyovers, elevated expressway, underground tunnel and ring road and waterway around Dhaka under the Strategic Transport Plan (STP)," she said.

The Prime Minister said initiatives have been undertaken to implement a number of mega projects in the capital. "We have implemented the Hatirjheel Project, the largest beautiful architectural evidence of the capital," she said.

Sheikh Hasina said these projects have been playing an important role in easing traffic jam and increasing beautification of the city. "The movement of the city people will be easy with the execution of metro rail and Tejgaon-Mouchak Flyover," she said.

She urged the city dwellers not to dump and throw waste here and there to keep the city clean.
The Prime Minister said the country would have to be built through intellect and prudence not borrowing. "We will be self- reliant, we won't beg from others . We would stand on our own feet," she asserted.
Sheikh Hasina thanked all concerned for completing the mega project successfully.

The official deadline for opening the main flyover was June this year but it was delayed due to the presence of underground and overhead cable lines of utility services along the project's pathway, officials said.

The last segments were mounted on September 13 with the construction of 315 pillars of the 11 kilometre flyover. The 5.5- kilometre main flyover stretches from Dhaka-Chittagong highway to Nimtoli through Jatrabari, Sayedabad, Kaptanbazar and Gulistan.
The flyover is expected to make the road connectivity between 32 southeastern districts and the capital faster. It would also help ease the perennial traffic gridlock in Sayedabad, Jatrabari, Tikatuli, Gulistan and Fulbaria areas.

The Taka 2,300 crore project, the country's first ever Public Private Partnership scheme, is being constructed on a Build, Own, Operate and Transfer (BOOT) basis. The concessionaire, Orion Infrastructure Ltd, is to hand it over to the government after 24 years of concession period, officials said.

The construction work of the flyover began in 2010 under the supervision of Dhaka City Corporation. Prime Minister Sheikh Hasina laid the foundation stone of the flyover on June 22 in 2010.

The Ministry of Local Government Rural Development and Cooperatives is the line ministry of the project, while Dhaka South City Corporation is the executing agency.

Dhaka, October 10, 2013

Work together to protect garments sector, PM urges owners, workers
Prime Minister Sheikh Hasina today urged garment owners, manufacturers and workers to work together to protect the garment sector from the conspiracy.

"Garment owners and workers have to maintain good relations. You have to look into the advantage and disadvantages of each others. The government is always ready to provide you all necessary support," she said.

Inaugurating this year's Bangladesh Textile Exposition (Batexpo-2013), the Prime Minister also assured the garment owners of considering their demands for reducing the Fee on Board (FOB), bank interest rate and provide tax facility for the industries in new garment village in Munshiganj.
She said, newly constituted wage board for wage hike of the garment workers is working. "We hope that the board would give its recommendation soon. Then we will take final decision about the amount of wage hike," she said.

Minister for Textiles and Jute Abdul Latif Siddiqui, LGRD and Cooperatives Minister Syed Ashraful Islam, Commerce Minister Ghulam Mohammad Qader, Civil Aviation and Tourism Minister Faruk Khan, Shipping Minister Shahjahan Khan attended the function as the special guests at Pan Pacific Sonargaon hotel premises.

BGMEA president and chairman of Batexpo organizing committee Atiqul Islam, second vice president of BGMEA MA Mannan Kochi and acting first vice president of BGMEA Abdul Wahab, spoke, among others, on the occasion.

The Prime Minister also distributed Frontier Award and Young Entrepreneurs Awards among BGMEA members for their success in different categories including business promotion, compliance and promotion of women entrepreneurship.
She also handed over award to different individuals for performing their corporate social responsibility (CSR) and service for development of the garment sector and welfare of the garments workers.

The Batexpo, organized by Bangladesh Garments Manufacturers and Exporters Association (BGMEA), gives the buyers, investors, partners and visitors from home and abroad the opportunity to have idea about wide range of apparels and textiles produced by Bangladesh and provides atmosphere to local manufacturers to make lasting trade relations with international buyers.

The Prime Minister said a vested quarter is out to create obstacle on development of women. In many pleas they want to disrupt the progress of the garment sector. The government, workers and owners of the industries should remain united to foil their evil design and enhance productivity.

Pointing out the recent occurrences in the country's garment industries, the Prime Minister said, industrial accident is one of the big challenges for industries across the world. There is no alternative to taking preventive measures to face the challenge and keep the losses at lowest level.

She urged the readymade garment manufacturers to be sincere in applying modern technology to improve quality and production management to the highest level.

She said, usually the wage board for workers are constituted in every five years. But the government has constituted new wage board in only three years to provide more facilities to the garment workers.

Sheikh Hasina said, labour intensive garment sector is very important to our economy. The industry has empowered our rural women, reduced poverty, contributed to improve woman and child health and created scope for education of their kids.

She said, the Awami League government in its first spell in 1996, made the provision of stairs compulsory in all garment factories. The factories have build up their own firefighting capacity. Side by side, the Fire Service and Civil Defense has been strengthened across the country with many new and modern acquisitions.

The Prime Minister paid her rich tributes to the garments workers died in many fire and building collapse incidents across the country and extended her sympathy to the injured workers and prayed for their early recovery.

The Prime Minister said, the investors were seating idle being afraid of army-backed caretaker government in 2009 when Awami League came to power in 2009. The highest foreign exchange earning garment sector was in serious trouble at that time due to global market crisis.

"So at that time we first had taken initiative to regain the confidence of the traders, investors and exporters. We announced incentive package for the sector along with various facilities including tax holiday in the national budget to help it sustain in the global competition," she said.
Pointing out the infrastructural development suiting to industrial growth, the Prime Minister said, steps were taken to increase power generation and gas exploration. Road, rail and water transport systems were remarkably improved. "Transport of goods has been eased due to construction of flyovers and bypass roads in Dhaka and Chittagong," she said.

The Prime Minister said, the present government has formulated an industrial policy giving priority to private sector. Incentives are being provided for new export items and new markets. "Mongla Port has been opened and Container Terminal Management System was introduced for modernization and increasing efficiency of Chittagong port," she said.

Sheikh Hasina clearly said, "It's not the affairs of the present government to do business, but acts as a facilitator. During our office in 1996, we had given 62 types of facilities for development of the garments sector."

The Prime Minister said, her government in 1996 had resolved the GSP problem created during previous BNP government. During the time of massive flood, she said, country's export was uninterrupted.

"At that time, a law was enacted for establishment of private export processing zone (EPZ). Chittagong and Dhaka export processing zones were also expanded while four new EPZs were established," she said.
Recalling the Savar tragedy episode, the Prime Minister said, the rescue operation led by army immediately after the unwarranted incident, has received acclamation from the global community.

The government has distributed donation of Taka 12 crore to the families of the victims and Taka seven crore were given for injured workers' treatment and other purposes apart from taking measures for their rehabilitation," she said.

Sheikh Hasina said, the government has taken special measures to pursue the owners of residential and commercial buildings to follow the 'building code'. "A special committee has been formed to find out the faults of factories. New inspectors are being appointed and steps were taken to make the owners and workers aware about industrial accidents," she said.

The Prime Minister said the government has taken initiative for construction of garment village and works of construction of the garments economic zone at Baoshiya in Munshiganj has already been started. "The plots would be handed over to the entrepreneurs in phases," she said.

Sheikh Hasina said, the government has waived 15 percent VAT on use of floor space for garment industries. Duty-free import of ETP machinery was permitted to check environment pollution. "All duty and taxes more than three percent on import of the chemicals of ETP were waived," she added.

Terming the Awami League as a workers friendly political party, the Prime Minister said, her government is always careful about the rights of the working class people. Before raising the demand, she said, the present government constituted a wage board for workers raising their wages minimum to Taka 3,000.

She said the government has introduced ration for garments workers which helped them remain safe from price inflation of the essentials. "The government is taking initiative for permanent rationing system for garment workers," she said.

The Prime Minister said, for the first time, the present government has initiated for giving Taka 400 allowances a month for poor lactating mothers working in the garment factories. Steps were taken for their babies' care, education and health service.

She hoped that the owners of the factories would give more incentives to the workers to increase their productivity. "It will bring more benefit both for workers, owners and the country as well," she said.

Sheikh Hasina said, workers and factories are supplementary. "So both the workers and owners should remain careful against any provocation to shut down the factories," she said adding no body should allow any damage to the industries.
Jamalpur, October 10, 2013

We'll win fight against poverty: PM

Prime Minister Sheikh Hasina today firmly said that none will be able to destroy the country and "we'll win the fight against poverty."

She urged the people to elect Awami League once again to complete the unfinished task of the present government.

BNP in collusion with anti-liberation forces, if come to power, would push the country to a complete devastation. They would stop all development works we have taken for welfare of the people and free the war criminals halting their trial, she said.

To woo the people and take their votes in next general election, BNP leader is spreading falsehood using religion, Sheikh Hasina said adding, "BNP leader is not only a fan of killers, she is also a habitual liar."

The Prime Minister said this in a public meeting organized by Awami League at Islampur Health Institute Ground here after inauguration and foundation laying of a number of development projects.

Food Minister Dr Abdur Razzaque, Land Minister Rezaul Karim Heera, AL Organizing Secretary Ahmed Hossain, local MP Alhaj Faridul Haque Khan and PM's APS Saifuzzaman Shikhor, addressed the meeting among others. President of Upazila unit of Awami League Ziaul Haque Zia was in the chair.

The Prime Minister said, BNP-Jamaat want to destroy the country as they did not want its independence. "They want to destroy the country to frustrate freedom."
She Hasina said, Awami League believes in serving people. Whenever the party came to power, it embarked on massive development programmes.

Pointing out the development projects undertaken by Awami League during 1996-2001 period, the Prime Minister said, BNP- Jamaat alliance stopped many of those incomplete projects including community clinics.

In future, they will do the same thing if they can come to power, she said adding country's food production will go down, militancy will reemerge and social benefits of poor people will be curtailed if BNP comes to power.

The Prime Minister said, BNP leader is out to protect the war criminals. People should remain careful about this, she said. Terrorism, corruption and killing would come back with return of BNP to power, she said.

Prime Minister Sheikh Hasina said, her government is making efforts for development of every village and every part of the country. She said, the rail link of Jamalpur with Dhaka and northern parts of the country was established by Awami League government.

She pledged that a medical college will be established in Jamalpur if Awami League returns to power.

Sheikh Hasina said, the present government is giving stipend and scholarship to poor students to help them continue their education. Around 1.19 crore students are receiving stipends apart from free textbooks, she said.

Sheikh Hasina said, her government has made mobile phones available for common people, which now is one of the important accompaniments of their life. Youths are being given training on information and communication technology helping them find their own job.

All unions of the country are now connected with information super highway. From the house they now can get their examination result, apply for job and communicate with relatives abroad, she said.

"BNP closed the community clinics introduced by Awami League in its last spell saying that those clinics would only benefit Awami League politically. But by doing this BNP had deprived the whole nation of healthcare services," she said.

Criticizing Begum Zia for her frequent Singapore visit, the Prime Minister said, she goes there to protect the money her son smuggled illegally. But Singapore government has already reimbursed a portion of the pubic money, she said.

Expressing her firm determination to complete the trial of the war criminals, she said, Begum Zia would not be able to save them from trial though she likes them. "She also tried to free the killers of Bangabandhu, but could not."
"Trial of the persons who are responsible for genocide, arson and dishonouring millions of sisters and mothers, would never be able to escape trial," she said urging people to give vote for Awami League to complete the trial process. The Prime Minister said, now the BNP leader has lent her support to Hefajat-e-Islami and their demand for closing female education and women's employment.

"They have burnt thousands of copies of the Quran, set fire inside the national mosque and destroyed the sanctity of the mosque. In the name of serving religion, they established a reign of terror in the capital on May 5 last." Those religious bigots, the Prime Minister said, are now spreading falsehood. "What kind of development Begum Zia wants taking those elements of Jamaat and Hefajat on board?" she asked.

Dhaka, October 9, 2013

Country's first private agri varsity starts journey

The country's first private agriculture university started its journey from Chapainawabganj today opening up a new opportunity for the students interested in higher education on agriculture.
Prime Minister Sheikh Hasina inaugurated the university named "Exim Bank Agriculture University" through a function at her official Ganobhaban residence here this morning.

PM's Press Secretary Abul Kalam Azad briefed reporters after the function.

Speaking on the occasion, the Prime Minister said her government has put emphasis on research to increase food production.
"There is no alternative to raising food production as its demand is surging day by day due to booming population," she said.

Sheikh Hasina said her previous government from 1996 to 2001 had given importance to research. "But its continuity was not maintained after assumption of office by the BNP-Jamaat alliance government," she said.

"Availability of winter vegetables in monsoon is the result of our research," she said.

The Prime Minister said the present government after assuming office has made the highest efforts to boost food production. "We have innovated flood, drought and salinity - tolerant rice," she said.

Sheikh Hasina underscored the need for setting up more agri processing industries to expand export basket of the country.

The Prime Minister said her government has strengthened the rural economy. "We have been providing various supports to those who are interested in producing spice-related crops," she said.
Sheikh Hasina said her government has set up a number of agri universities in the country to encourage the students in agriculture education.

The Prime Minister thanked the authorities concerned for setting up Exim Bank Agriculture University in northern Chapainawabganj district.

She also called upon them to stand beside the poor people side by side with the commercial activities.

Chairman of the Exim Bank Agriculture University and Chairman of Exim Bank Md Nazrul Islam Mazumder delivered the welcome address.

Foreign Minister Dr Dipu Moni, Education Minister Nurul Islam Nahid, University Grants Commission Chairman Dr AK Azad Chowdhury, FBCCI President Kazi Akramuddin Ahmed, Managing Director of Exim Bank Dr Mohammad Haidar Ali Mia, Vice Chancellor of the university Dr Md Abdul Mannan Akand and PM's Press Secretary Abul Kalam Azad were present on the occasion.

Dhaka, October 9, 2013
Palli sanchay bank to be set up: PM

Prime Minister Sheikh Hasina today announced that a "palli sanchay bank" would be established in the country to ensure welfare and change the lot of rural people.

"We would set up a 'palli sanchay bank' (rural savings bank) for poor rural people so that they could change their fate by utilizing their small savings," she said.

She, however, said: "We'll have to convince the Banking Division of the Ministry of Finance to establish this bank."

Sheikh Hasina said the "One House One Farm Project" has been showing a new path in poverty alleviation, and in the same way palli sanchay bank will be set up for rural people so that none can play ducks and drakes with the fate of this bank.

The Prime Minister was addressing a function marking the inauguration of Digital Banking for the rural poor people and award distribution at national level of the "One House One Farm" project at the Bangabandhu International Conference Center (BICC) here.

Sheikh Hasina said that the poor people of the country earlier could not stand on their own feet after receiving micro-credit from different microfinance institutions due to higher interests.

"What we've seen earlier that a poor person took micro-credit from an institution, but he or she couldn't repay the interests ... they again had to borrow from another organization. As a result, they got burdened with credit and interest," she added.
The Prime Minister said her government wants to free the country from this situation. "We are talking about small savings not micro-credit so the rural people can stand on their own feet," she said.

Mentioning that the aim of the present government is to cut poverty further, the Premier directed the authorities of the "One House One Farm Project" to implement the project properly giving due importance not vying for becoming rich overnight and thus pushing it to the verge of extinction. "You'll have to execute the project more carefully."

The Rural Development and Cooperatives Division arranged the function at the BICC.

LGRD and Cooperatives Minister Syed Ashraful Islam and State Minister for LGRD and Cooperatives Jahangir Kabir Nanak also spoke on the occasion.

With Acting Secretary of Rural Development and Cooperatives Division MA Kader Sarkar in the chair, the function was also addressed by project director of the "One House One Farm Project", Dr Proshanto Kumar Roy.

On behalf of beneficiaries of the project, Konika Mistri of Khulna and Abdul Gani Madbar of Shariatpur spoke on the occasion.

The Prime Minister said that over nine lakh families in the rural areas have already been brought under online banking, while Taka 170 crore was transacted online.

"We hope that we would be able to introduce online banking system in all 485 upazilas of 64 districts in the country by December next," she said.

The Prime Minister said many people are becoming penniless while repaying the loans they borrowed from NGOs. "We want to free the rural people from this exploitation," she said.

The Prime Minister said the previous Awami League government after assuming office in 1996 introduced the "One House One Farm Project" aimed at alleviating poverty.

"But the past BNP-Jamaat alliance government stopped the programme like many other pro-people projects undertaken during 1996-2001 period," she said.

Sheikh Hasina also illustrated various achievements of her government in different sectors, including agriculture, education, health, power and energy, social safety net and infrastructure.

She also distributed National Awards among 19 persons in 12 categories for their outstanding contribution to the "One House One Farm Project" introduced by the Awami League government during its previous tenure.

The awardees included beneficiaries, managers, field organisers, upazila coordinators, upazila rural development officers, upazila nirbahi officers, UP chairman, upazila chairman, district coordinator, additional deputy commissioner and deputy commissioner.
Earlier, the Prime Minister opened the digital banking for the rural poor. She was apprised the activities of online banking.

She also joined an "uthon boithok" arranged on the premises of the BICC. She talked to the beneficiaries and gave them different directives.
Sheikh Hasina visited different schemes being implemented under the "One House One Farm Project".

Dhaka, October 9, 2013

BNP out to capture power with militants' support: PM

Prime Minister Sheikh Hasina here today said BNP is out to capture power with the help militants, and now they were making bombs to seize power.

Expressing her deep concern over the recent incident of bomb blast in a Chittagong madrasa, she urged the countrymen to remain careful about the resurgence of militancy and terrorism.

"Recent bomb blast in a den of Hefajat at Lalkhan Bazar, Chittagong, posed the question, where they want to push the country," she said adding people should be united against the evil forces.

The Prime Minister said this in her inaugural speech in a meeting with leaders of eight districts at her official residence Gonobhaban.

"The opposition leader lent her support to Hefajat. I now ask her what she will do with those bomb makers after going to power," she said adding, "We uprooted militancy, but BNP leader want to bring them back to capture power."

Sheikh Hasina said, if there was no explosion, people could never know that the Madrasa was being used for bomb making.

At the instigation of BNP leader they laid siege to Dhaka and resorted to a reign of terror in the capital on May 5 last, she said.

People of Bangladesh would not allow those militants to capture power again and bring the war criminals at the helm of power and push the country to anarchy, she added.

Presidents and general secretaries of Faridpur, Chapainawabganj, Magura, Kushtia, Sunamganj, Sherpur, Chandpur and Borguna districts and leaders of same portfolio of upazila and first-class pourasabha units of the party attended the meeting.

The Prime Minister said, the meeting has been arranged with an objective of taking written recommendations of the grassroots leaders about the candidates of next general election.

A leader was asked to recommend names of at least three candidates. The parliamentary board of the party will tally these recommendations with the survey before selecting final candidate for next election, the prime minister and Awami League president said.
Deputy leader of the Jatiya Sangsad Syeda Sajeda Chowdhury and other party leaders including Begum Matiya Chowdhury, Suranjit Sengupta, MP, Mosharraf Hossain, MP, Qazi Zafarullah, Mahbubub Alam Hanif, Dr Dipu Moni and Mofazal HossainChowdhury Maya were present.

The Prime Minister said, Awami League had liberated the country under the leadership of the Father of the Nation. "Our goal is to reach the fruits of independence to every house. In view of this we have prepared the sixth five-year plan and long- term perspective plan," she said.

Sheikh Hasina said, even many developed country could not sustain in the difficult time of economic recession over the last few years. "But we could maintain the pace of our development increasing per capital income of people and reducing poverty."

During the period of BNP-Jamaat, Bangladesh was a land of terrorists and militants. They pushed the country to a situation of a 'failed state'. People of no section could escape their torture, she said.

Mentioning the incidents of terror during BNP-Jamaat's last regime, the Prime Minister said they made the whole country a prison and indulged in corruption through opening Hawa Bhaban. "None could do business without giving commission to Hawa Bhaban."

Now the businessmen can do business as usual. So the country is progressing. Every area of the country has got touch of development, the Prime Minister said.

Sheikh Hasina said, "We have enlarged the budget three folds. BNP cannot accept this stability and development of people. They don't like the situation when people are getting food and living in peace."

She said, people of the country in last election had given three-fourths majority to Mohajote led by Awami League. With that mandate and as per High Court order the government has brought 15th amendment to the constitution to strengthen people's power to change government and incorporate the spirit of the war of liberation, she said.

The constitution has been amended to consolidate democracy and ensure people's right to vote and stop the way of capturing power through unconstitutional means, she added.

"Leader of the opposition didn't like the amendment to the constitution as we have started the trial of the war criminals. They have killed innocent people, police, and members of BGB to stop the trial. Everyday they are carrying out incidents one after another," she said.

Criticizing Begum Zia for turning down her offer for dialogue in April last, the Prime Minister said, “When I urged her to sit for dialogue, she threatened me from Shapla Chattar being empowered by Jamaat and Hefajat.
"She gave me 48 hour ultimatum saying after that time I would not get any way to escape," Sheikh Hasina said adding all cadres of BNP, Jamaat and Hefajat laid siege to Dhaka and in the name of rally they turned the city into a hell.
The BNP leader urged them to carry out the rampage and Dhaka people to stand beside the hefajat workers expressing her solidarity with them. But, city people did not respond, the Prime Minister said.

BNP-Jamaat-Hefajat activists set fire inside the national mosque and burnt hundreds of copies of the holy Quran. To suppress their misdeeds they are putting blame on government for the May 5, 2013 occurrences.

They are spreading falsehood on death tolls as well as on number of bullets fired for dispersing the unruly mobs. How those persons who speak lie would protect Islam, she asked.

Sheikh Hasina said, Jamaat does politics with religion and BNP acts as its protector. Bangabandhu prohibited wine and gambling after independence while Zia issued their license after grabbing power after 1975 putsch.

She urged the party workers to work together with people so that the militants and terrorists can not raise their head again.

Jhenidah, October 8, 2013

Give one more chance to serve nation: PM

Prime Minister Sheikh Hasina today called upon people to vote for Awami League as they did in the last election so the party can serve the nation once again.

"You gave vote to Awami League in the last election. In exchange, Awami League has given you peace and security. You have got food surplus, free books for your kids, free treatment facilities and free medicine. All those measures were taken by Awami League," she said.

Sheikh Hasina said, Bangladesh earns honour from abroad with Awami League in power, while the country becomes champion in corruption repeatedly during the BNP rule.

The Prime Minister said this while addressing a huge public rally organized by Awami League Jhenidah district unit at Jhenidah Government High School ground here.

"BNP closed the community clinics introduced by Awami League in its last spell in power saying that those clinics would only benefit Awami League politically. But by doing this BNP deprived the whole nation of healthcare services," she said.

Awami League, taking office in 2009, revived the project and constructed as many as 15,000 community clinics from where people are getting healthcare services at their doorstep, she said. People are also getting 28 medicine items for free from those clinics, she added.

Agriculture Minister Begum Matia Chowdhury, Post and Telecommunication Minister Sahara Khatun, Awami League Joint Secretary Mahbub Ul Alam Hanif and central Awami League leader BM Mozammel Haque addressed the rally, among others. President of Jhenidah district unit and state minister for fisheries and livestock advocate Abdul Hai was in the chair.

Earlier, the Prime Minister inaugurated a statue of the Father of the Nation at Chuadanga bus stand square. She also inaugurated a number of development projects along with foundation laying of some others.

The Prime Minister said, BNP snatched the voting rights of people. That's why people had no confidence in election under them. But, Awami League have given people guarantee of their franchise.

The Prime Minister said, once Jhenidah was a den of terrorists where no people could move safely during daytime and sleep in peace at night. "In 1996, we stamped out terrorism from the area to restore peace in the life of the people. But, in 2001, killing spree came back in the district with the return of BNP to power," she said.

BNP never wanted better life of the people of Bangladesh as they only believe in making their own fortune, she said adding, "I came here several times and observed fright in public faces. Scores of party leaders and workers of Awami League were murdered in the hands of killers associated with BNP-Jamaat."

Sheikh Hasina said, BNP never gave due importance to development, rather devoured public wealth, smuggled money and played ducks and drakes with the fate of people as the party wasn't born from the core of the people.

On the other hand, she said, Awami League was born for serving people. The party always worked for welfare of the people of all classes irrespective of their political and religious identity.

She said, once Bangladesh was a country of food shortage. Production of every agricultural item increased during the period of Awami League, she said.

"Today, there is no crisis of food in any home. By the grace of the Almighty and people, she said, the country now produces surplus food and we have taken steps to reach food to every house," she said.

Sheikh Hasina said, during the month of holy Ramadan, the present government has distributed food among ultra poor for free. The country always moved ahead whenever AL came to power. For the people who lost their home to river erosion, the government has taken 'ashrayan project' to give them home and land to help them to stand on their own feet, she said.

Pointing out the safety net programmes taken for giving allowances to different low income groups, the Prime Minister said, elderly women, widows and divorced women are getting allowances under the programmes.

Poor parents cannot send their kids to school. So stipends are being given to the students of poor families apart from giving free textbooks up to secondary level, she said.

Sheikh Hasina said, "We promised to build a Digital Bangladesh. In view of this, information technology has been expanded up to union level connecting every village with internet services."
Information service center was opened in every union from where people can get any information, apply for job, fill up admission forms for higher studies, talk with near and dears living abroad, she said.

She said, Awami League liberated the country under the leadership of our great leader Bangabandhu Sheikh Mujibur Rahman. "We want to reach the benefits of independence to every house. And, we are working with that aim," she said adding downtrodden people started getting fruits of the liberation under the Awami League rule.

The Prime Minister said, farmers can open bank account at Taka 10 only today. They get fertilizer at a very low price. Co- sharing farmers get collateral free bank loan.

Around 90 lakh youths have got job during the tenure of the present government. Unemployed youths get loan from bank up to Taka one lakh without any security, she added.

Posing a question what BNP had given to people during its rule, the Prime Minister said, "BNP gave only dead bodies, torture, intimidation and misrule, they could do nothing except those."

Sheikh Hasina said, "The whole nation is greatly ashamed, as BNP leader and her sons damaged dignity of the country by earning black money through corruption and siphoned off that money abroad which was detected by foreign intelligence agencies."

"The BNP leader even has eaten up the money of orphans. She knows that she has done an offence. So she is afraid of appearing in the court," the Prime Minister said.

Sheikh Hasina said, the unruly activists of BNP, Jamaat and Hefajat burnt down thousands of copies of holy Quran on May 5 last and thus demeaned the religions.

No Muslin can burn Quran, she said asking how those people, who set fire inside the mosque and make mockery with the Gilab of the Kaba Sharif, can believe in Islam and how they would work for promotion of Islam.

"They speak of religion but they don't observe any religious ritual or believe in religious spirit at all," she said.
The Prime Minister said, Awami League has done development of every area including the mosques. In this country, people of all religions would live with equal rights and observe their religious rites freely. It's the real teaching of Islam, the religion of peace, she said.

Dhaka, October 7, 2013

Stop cruelty on children: PM

Prime Minister Sheikh Hasina today called upon all to stop all kind of cruelty against children saying they would groom up as we behave with them.

She also urged all to come forward for protecting every child from exploitation and ensure their basic rights to build them up as worthy citizen of the country.

The Prime Minister said this while addressing the inaugural ceremony of World Children's Day at Osmani Memorial Hall here today.

"It's very important to protect the rights of the children and build them up best ideologically, as they are the future leaders and shaper of all prospects," Sheikh Hasina said.

With State Minister for Children and Women Affairs Meher Afroz Chumki in the chair, the function was addressed, among others, by UNICEF country representative to Bangladesh Dr. Pascal Villeneuve.

Athoi and Faisal, two most disadvantaged children, now taking education with the government support, also spoke on the occasion and shared their life experience with the audience.

Saying that "children are like soft mud," the Prime Minister said, they will groom up as we behave with them. They need affection, love and physical and mental care for their normal growth.

"Children always expect friendly attitude from elders. Corporal punishment impede their creativity. So we have to come out of the mentality of giving the children physical punishment," she said.

In this regard, she urged all to put to end all kinds of cruelty against children particularly child domestic helps, rather take care of them so that they are not deprived of food, education healthcare and fulfilling their wishes of tender age.
Expressing her government's firm resolve to create an safe living environment for children, the Prime Minister said, the children must be kept out of all abuses and persecution. "Their participation should be ensured in all family, social and cultural activities," she said.
Sheikh Hasina said her government has merged the issue of children rights and progress to the mainstream of national development. "To ensure safe birth of the newborns, poor mothers are being given maternity allowance and lactating mother allowance," she said.

The Prime Minister urged the children to pursue their studies attentively so that they can build up them as future leader of the country and serve the nation.

She said, autistic children should not be considered as the burden of the society. "Instead, healthy children should be more careful to autistic children to ensure active participation of autistic children in every area of national activities," she said.

Pointing out the steps taken for development of children during the present government's tenure, the Prime Minister said pre-primary education system has been introduced to prepare the first school goers for primary education.

The primary education has been made universal and compulsory with its expansion and improvement, she said adding, “All children of poor families were brought under stipend."
Pointing out the present government's epoch making step to give textbooks to all school children free of cost at the beginning of the academic year, the Prime Minister said, every year around 1.19 crore children are being given stipend.

"All those steps helped hundred percent enrollments and reduce dropout at primary level and achieving the Millennium Development Goal (MDG) in primary education," she said.

Sheikh Hasina said Student Council has been constituted in 13,583 primary schools to explore the leadership quality among student from early age. Besides, steps were also taken for sports and cultural development of the children.

The Prime Minister urged the parents to broad up their kids with the spirit of patriotism and ideology of war of liberation. "In this way, they would be able to accomplish their aim and serve the nation better and build a hunger and poverty free Bangladesh," she said.

Dhaka, October 7, 2013

Polls as per constitution, PM reiterates

Prime Minister Sheikh Hasina today reiterated firm determination to hold the next election as per the constitution as she asserted that all the polls held during the present government were free, fair and neutral.

"Over 5000 elections were held in the last four years and nine months of the present government. And all the polls were staged in a free, fair and neutral manner with spontaneous participation of all and none could raise any allegations about those elections," she said.

Blasting opposition leader Khaleda Zia for her comments that elections could not be free and fair under the Awami League government, the PM said, "It is very funny that she made such comments with winning BNP candidates of city corporation polls sitting beside her."

Making an oblique reference to vote rigging during the past BNP-Jamaat alliance government, she said those who have the habit of stealing think all to be thieves and those who have the habit of killing think all to be murderers.

Sheikh Hasina, also the AL chief, said this while delivering her introductory speech at a view-exchange meeting with grassroots leaders of the party of seven districts at her official Ganobhaban residence here this afternoon.

As part of a series of view-exchange meetings to finalise probable party candidates for the parliamentary seats in the next national election, the Awami League President today exchanged views with presidents and general secretaries of Thakurgaon, Cox's Bazar, Sherpur, Gaibandha, Feni, Sirajganj and Munshiganj district units of the party and their thana, upazila and grade-I pourasabha units.

The ruling party began the series of view exchange meetings between its President and grassroots leaders on September 4 and the meetings would continue till October 12.
AL Presidium Members Mohammad Nasim, Engineer Mosharraf Hossain, Kazi Zafarullah, Nooh-ul-Alam Lenin and Satish Chandra Roy, PM's Advisor on PublicAdministration HT Imam and AL Joint Secretary Mahbub-ul Alam Hanif were present at the meeting, among others.

AL Deputy Office Secretary Mrinal Kanti Das conducted the meeting.

The Prime Minister urged the people to remain alert to terrorism, killing and corruption of BNP-Jamaat, saying that their (BNP-Jamaat) only work is to create 'ashanti' (unrest) in the country.

"Unleashing terrorism and killing, committing graft and embezzling orphans money are the habit of BNP-Jamaat. So, the countrymen will have to remain alert to their such misdeeds," she said.

Referring to the unbridled terrorism and corruption of the past BNP-Jamaat alliance government, Sheikh Hasina said Bangladesh would slip backward if it falls in the hands of looters and terrorists of BNP and Jamaat. If BNP-Jamaat comes to power again, she said, they will stop all development activities of the present Awami League government.

"Power generation will be halted, community clinics will be closed and literacy rate will be reduced by plunging the people into darkness if BNP-Jamaat comes to power again," she said.

About the BNP chairperson's comment that she (Khaleda Zia) does not want to see Sheikh Hasina in power, the Prime Minister said: "Everybody knows why she does not want to see me in power."

Sheikh Hasina said the opposition leader does not want to see her in power because she (Khaleda) wants to save the war criminals who committed crimes against humanity during the War of Liberation.

"Khaleda Zia knows well if I do not remain in power she will hug the war criminals, hand over national flag to them again and make them ministers by releasing from jail," she said.

Reiterating her firm determination to complete the trial of the 1971 culprits, she said: "We have started the trial of war criminals to free the nation from a stigma and the pronouncement of verdicts has begun. Insha Allah the judgement will also be executed."

Brushing aside the comment of the critics that the Sundarbans will be destroyed if the coal-based power plant is set up at Rampal, the Prime Minister said the the largest mangrove forest in the world is not so little that it would be destroyed for the power plant.

"I think they have no idea about the Sundarbans," she said, adding the modern coal-based power plant is being constructed maintaining and protecting environment.

Sheikh Hasina said the government has taken highest measures so that Rampal power project does not cast any adverse impact on the Sundarbans. "High quality coal and latest technology will be used to minimise the air and water pollution," she said.

Mentioning that setting up a coal-based power plant in the country is nothing anew, the Prime Minister said the government has already set up a coal-based power plant in Barapukuria in Dinajpur and it did not have any adverse impact on the environment in the area.
"Everything including the people, environment, trees and cropland remains as usual in the area as no adverse impact has fallen on those," she said.

"They have no 'darad' (affection) for the people, they are shedding crocodile tears for the Sundarbans. We don't know what the mystery behind it is?" she added.

Sheikh Hasina also condemned the comment of the opposition leader that she won't allow the Rampal Power Plant. "Khaleda Zia is opposing everything as she does not want development and advancement of the country," she said.
The Prime Minister said her government has taken initiatives to set up six more coal-based power plants having capacity of 6,600 megawatts. The power plants will be constructed maintaining all environmental aspects, she said.

The Prime Minister said it was the Awami League government during which the Sunderbans were included in the World Heritage Site list.

"We have also started dredging of the Pashur River and Ghasia Canal to improve and protect environment of the Sundarbans," she said.

The Prime Minister urged the countrymen not to be misguided by the anti-government propaganda of the opposition.

About the police crackdown on BNP-Jamaat and Hefajat mayhem on May 5-6 in the capital, Sheikh Hasina said the opposition first claimed that 2000-2500 people were killed in the police action.
"But the number was reduced to 61 which is also baseless. The list prepared by a human rights organization is fake. We found many of madrasa students included in the list live."

The Prime Minister said the opposition claimed that 1.50 lakh rounds of bullets were fired at Shapla Chattar on May 5. "All building of Motijheel area would have been demolished had such a huge numbers of bullets been fired on that day," she said.
Sheikh Hasina said before the five city corporation polls, BNP-Jamaat and Hefajat persons carried out propaganda to the people particularly simple rural women that AL has killed all imams, muezzins and devout Muslims.

"They also propagated that azan (call for prayers) and janaza would not be held as AL killed all imams and muezzins," she said.

She said but their propaganda was proved wrong as azan, namaz and jananza are being held as usual. "So I would like to call upon the mothers and sisters to remain aware about the propaganda of Hefazat and Jamaat-Shibir," she said.

About the amendment to the constitution, the Prime Minister said the government brought the amendment to restore the spirit of the War of Liberation and protect parliamentary democracy as well to seal off usurpation of power illegally.

"We have brought the amendment to keep continuity of constitution and none can grab power unconstitutionally," she said.

Describing elaborately the whole process of the 15th amendment to the constitution, Sheikh Hasina said a special committee, headed by the deputy leader of the House, was formed comprising lawmakers of all parties on July 21, 2010.
The JS body, she said, held 27 meetings with the people of all professions including lawyers, journalists and civil society members and 51 recommendations were put forward to the committee.

Sheikh Hasina said the law minister placed the bill in the House on June 6, 2011 and the bill was sent back to the parliamentary standing committee on the same day. The bill was placed in the cabinet on June 20 the same year, she said.

The Prime Minister said the Jatiya Sangsad passed the bill on June 30, 2011 through direct voting. Two hundred ninety one votes were cast in favour of the bill, while one went against it, she said.

Highlighting tremendous development activities of the present government in different fields, Sheikh Hasina said when AL goes to power, the people gain self-confidence. "But when BNP comes to power, the people remain in constant anxiety," she said.

Sheikh Hasina said the Awami League does politics for the people and its only thinking is to ensure the welfare of the people. "We did not come to power to make own fortune, we came to power to change the lot of the people," she said.

The Prime Minister expressed her firm determination that Awami League would be able to build a prosperous and developed Bangladesh by ensuring economic emancipation of the people.

"Awami League had liberated the country under the leadership of Bangabandhu and the party would build a prosperous Bangladesh by ensuring economic emancipation of the people."

Terming her party as a democratic one, the Awami League president said she is holding view exchange meetings to get opinions of the grassroots leaders that would play an important role in fielding candidates in the next general elections.

"Advice would be accepted from the grassroots leaders, and later nomination would be given to the best potential candidates with mixing the survey that we conducted earlier," she said.
The Prime Minister asked the grassroots leaders to project unbridled terrorism and corruption of BNP-Jammat before the people side by side with the stunning achievements of the present government.

#

PAGE
1

