
1

Contents

The State of Freedom of Religion or Belief

October 2016

This is not an official publication of the House of Commons or the House of Lords. It

has not been approved by either House or its committees. All-Party Groups are

informal groups of Members of both Houses with a common interest in particular

issues. The views expressed in this report are those of the Groups.

2

Contents

� Introduction ... 2

� Remembering Helwys and the English Origins of Freedom of Religion or Belief3

� UK Parliament: APPG for IFoRB – Trends and Challenges ... 4

� International Parliamentarians: IPPFoRB: Berlin 2016 ... 5

� The Commonwealth: CIFoRB ...7

� The United Nations .. 8

� The European Union .. 9

� The UK Foreign and Commonwealth Office ... 10

Introduction

Katharine Thane (Operations Director, APPG for International Freedom of Religion or Belief)

In celebration of International Freedom of Religion or Belief (FoRB) Day – 27 October – the APPG

team wanted to bring together assessments of where advancing the right to FoRB stands at

different international and national levels. The team thanks all those who contributed to the

report and hopes that this document - which the APPG will seek to produce annually - will help all

advocates and practitioners of FoRB read the perspectives and ideas of those working on FoRB

at different levels. While a section on advancing FoRB at the civil society level has not been

included, the team has done so intentionally as the experience amongst actors in this sphere will

be as diverse as the number of organisations and individuals advancing FoRB. Through the event

on International FoRB day in UK Parliament and after the APPG hopes that civil society

organisations will critically engage with this document and the work programmes of those

outlined in this report. Please do email your comments, ideas and information to:

katharinee.thane@parliament.uk.

This is a report of the All-Party Parliamentary Group for International Freedom of Religion or Belief. It is not

been produced by a Select Committee or any other Committee appointed by the House.

The All-Party Parliamentary Group for International Freedom of Religion or Belief exists to raise awareness
and the profile of international freedom of religion or belief as a fundamental human right that is integral

to much of the UK’s foreign policy, among Parliamentarians, media, government institutions and the
general public in the UK. The APPG also pursues effective implementation of policy recommendations
regarding this right and seeks to increase the effectiveness of the UK’s contribution to international

institutions charged with enforcing it.

This report has been edited by: Katharine Thane (Operations Director, APPG IFoRB). Contributors to this
report are: Anthony Peck (General Secretary, European Baptist Federation); Katharine Thane (Operations

Director, APPG IFoRB); Gurinder Jhans (Research and Events Coordinator, APPG IFoRB); Charles Reed
(Secretariat, IPPFoRB); Sapna Patel (Executive Officer, CIFoRB); Sue Breeze (Head of Stable World Team:

Post-Holocaust Issues / FoRB, FCO).

The report has been made possible by financial support from the APPG’s Stakeholders, whose names can
be found on the APPG’s website at the following web link:

https://www.freedomdeclared.org/about/stakeholders.

3

Remembering Helwys and the English Origins of Freedom of Religion

or Belief

Anthony Peck (General Secretary, European Baptist Federation)

A wealthy English gentleman, Thomas Helwys (c.1570 – 1616) was one of the pioneers of the

Baptist denomination worldwide, founding the first English Baptist Church in London in

1612. That same year he published a book, addressed to King James, in which he made what is

widely regarded by historians as the first plea in the English language for religious freedom for

all. This was a truly revolutionary idea in its time and it would be thirty years, during the time of

the Commonwealth before this would gain to gain wider acceptance, and then only among non-

conformists.

Helwys was clear in his absolute loyalty to the King in all 'earthly' matters, but in a time when the

English King also determined the faith of his subjects or else put them outside the law,

Helwys declared:

“For our Lord the King is but an earthly king, and he has no authority as a king but in

earthly causes. And if the king’s people be obedient and true subjects, obeying all

human laws, our lord the king can require no more. For men’s religion to God is

between God and themselves. The king shall not answer for it. Neither may the King

judge between God and men. Let them be heretics, Turks, Jews or whatsoever, it

appertains not to the earthly power to punish them in the least measure.”

Due to his belief that all individuals ought to be entitled to have and practice their own faith

freely, Helwys fled to Holland to hold Church services in peace. Due, however, to the publication

of his book in A Short Declaration (c.1610) of which he sent a copy to King James demanding

universal religious toleration, the King deemed Helwys to have committed treason and despite

appeals, imprisoned Helwys in Newgate prison where he later died.

In the lead up to the 500th anniversary of the start of the Reformation in 2017 which generated

religious divides and persecution in the UK, those of us working on Freedom of Religion or Belief

must look to these figures and fit ourselves within a long line of individuals working to advance

this human right.

4

UK Parliament: APPG for International Freedom of Religion or Belief –

Trends and Challenges of promoting FoRB

Katharine Thane (Ops. Director, APPG) & Gurinder Jhans (Research and Events Coordinator, APPG)

Having been in post for just over a year, the APPG team shares trends and challenges they have

faced while advancing Freedom of Religion or Belief (FoRB) in UK Parliament and their

conclusions for what’s needed to advance this right in the future:

� Due to FoRB being a niche and even controversial right in the minds of many in

Parliament and Government, those working to advance FoRB inevitably find it tricky to engage

with new actors not already committed and active within the FoRB field and whose faith does

not lead them to deem protecting this right important. Suspicions that advancing FoRB will

dangerously lead to religions being able to justify their own agendas and abhorrent actions

remains prevalent, even within the human rights community. ‘Imminent framework scholars’

unhelpfully also continue to state that advancing FoRB masks neo-imperial, Christian agendas

rather than provides a voice for the oppressed. Despite this, since September 2015 the

membership of the APPG has more than doubled from c. 40 to over 90 parliamentarian members,

which means growing support for the message that advancing FoRB is an important factor in

achieving UK Government foreign, home affairs and international development objectives and

priorities.

� Highlighting the importance of FoRB to Governmental priorities in the post-Brexit trade

and ‘countering violent extremism’ (CVE) policy arenas, while seemingly tangential, helps build a

comprehensive long-term framework through which a better world can be realised. Creatively

building FoRB into this topical and popular policy work additionally provides traction and greater

interest on FoRB among parliamentarians and wider audiences.

� The Foreign and Commonwealth Office, primarily thanks to Sue Breeze (Head of Stable

World Team), has made links between FoRB and CVE, recently holding a two-day conference in

October 2016: “Preventing Violent Extremism by building inclusive and plural societies: How

Freedom of Religion or Belief can help”. In its pledges for election to the UN Human Rights Council

in October 2016, the UK has also declared that it will, if elected, advance FoRB as a means of

aiding CVE efforts, demonstrating that this linkage has assisted in generating wider interest in

FoRB, especially among those who have not traditionally associated or engaged with it.

� As was apparent at the FCO conference however, systematically demonstrating through

empirical evidence that FoRB decreases violence and builds stable societies in every instance will

not only require many hours of thorough data collection and analysis but will likely, in practice, be

impossible to prove. The APPG team are looking at how this work can be carried out and finding a

balance between concentrating on building such evidence and advancing FoRB as inherently

valuable in and of itself.

5

� Now in a post-Brexit Britain, while the UK Government’s focus is on securing trade

agreements and the terms of leaving the EU, the APPG is also working with Amnesty, the APPG

for Human Rights and CORE to help ensure that human rights, including FoRB, are not side-lined

to an even greater extent than the Foreign Affairs Select Committee’s April 2016 inquiry

suggested was already taking place before Brexit. We hope, as part of a wider team, that as the

UK will now be renegotiating its own trade and investment agreements, the UK takes the

opportunity to become a leader in setting a gold standard in promoting human rights through

non-discrimination clauses and through a human rights expert on all trade delegations

highlighting that human rights is good for business.

� Beyond policy strategy, different faith-based and human rights organisations need now

to speak out on FoRB violations in a unified voice and take action jointly for advancing FoRB most

effectively. This has been reiterated over the past year or so from various actors working on

FoRB. Taking such action moves beyond critics of FoRB’s claims that faith-based organisations

only advance issues that help their own community and ultimately fail to achieve societies in

which all individuals have FoRB. The APPG team sincerely hopes to work now with its

Stakeholders to develop joint action that all organisations feel that they can advance in

collaboration with others. APPG Stakeholder numbers have also increased over the past year and

the team are working to finalise new Hindu, Sunni and Baptist organisations as Stakeholders.

� Other priorities for the APPG team over the coming six months will, in addition to the

work outlined above and any urgent or reactive work required globally, be to help advance FoRB

in Iraq, Indonesia, Pakistan and Myanmar and work with the Home Office to develop its staff’s

knowledge and handling of religious persecution cases. If you have any information or

suggestions for what needs to be tackled or where the attention should otherwise be given,

please email Katharine (katharinee.thane@parliament.uk).

International Parliamentarians: IPPFoRB

Berlin 2016: ‘An Embattled Right: Protecting and Promoting FoRB’

Charles Reed (Secretariat, IPPFoRB – contact@ippforb.com)

� Over 100 parliamentarians from 60 countries descended on Berlin in early September (12-

14 September) for 3 days of intense reflection, training and action in support of freedom of

religion or belief. The catalyst for this seasonal migration of parliamentarians was the second

International Panel of Parliamentarians for Freedom of Religion or Belief (IPPFoRB) conference

on freedom of religion or belief that was organised in partnership with the Konrad Adenauer

Foundation and the Christian Democratic Union of Germany.

� As with last year’s gathering in New York this event was part financed by generous

funding provided by the Norwegian Ministry of Foreign Affairs. Unlike New York, however, where

6

funding was also provided by the British Council to finance the attendance of OECD

parliamentarians no such funding provision was in place for Berlin.

� The absence of this funding helps explain why the number of non–OECD parliamentarians

present in Berlin was up on last year, while the number of OECD parliamentarians was much

reduced. Baroness Elizabeth Berridge and the Lord Bishop of Leeds were present and

contributed actively to proceedings.

� The event consisted of two strands: two days of capacity building and a day of public

engagement. The former included closed sessions for parliamentarians on working with the

media, civil society and academia as well as advice on operating in multilateral settings and

establishing national and regional parliamentary caucuses. Katharine Thane, the Operations

Director for the APPG for International Freedom of Religion or Belief, provided expert reflections

on the lessons to be learnt from the UK.

� The latter was a more public event chaired by the Federal Chancellor, Angela Merkel,

involving dignitaries and experts in the field of freedom of religion or belief as well as a wide

range of civil society representatives. A number of stakeholders from the APPG for International

Freedom of Religion or Belief took part in this public meeting and made positive contribution to

its proceedings.

� The proceedings of both events were live streamed and many of the conference papers

have now been uploaded to the IPPFoRB website (http://ippforb.com/) alongside the 5 advocacy

letters (Pakistan, Eritrea, Vietnam, Myanmar and Sudan) that parliamentarians signed when in

Berlin.

� Since Berlin IPPFoRB’s Secretariat have been in touch with its network of

parliamentarians to encourage them to mark International Freedom of Religion Day, 27th

October. This day provides a wonderful window of opportunity for parliamentarians around the

world to join together in pressing that this embattled right be given greater protection. The

IPPFoRB Steering Group is keen to work with others to ensure that this year’s efforts are built on

in subsequent years so that in time we have a global week of action involving parliamentarians,

governments, religious leaders, civil society and other actors.

� It is unlikely that there will be a Berlin or New York style gathering of parliamentarians

next year or the year after. Such events have been a welcome opportunity to draw

parliamentarians into the IPPFoRB network but they do require intensive resourcing.

� Going forward, IPPFoRB is likely to focus efforts on building support for and sustaining

parliamentarians in their work with national and regional caucuses that advance freedom of

religion or belief. Alongside these efforts IPPFoRB intends to build on its first fact finding visit to

Myanmar (August 2016) by facilitating similar such solidarity and fact finding visits to meet with

parliamentarians in countries where freedom of religion or belief is facing governmental

restriction or societal hostility.

7

The Commonwealth: Commonwealth Initiative for Freedom of

Religion or Belief

CIFoRB team (CIFORB@contact.bham.ac.uk)

The Commonwealth is a broadly representative subset of nations of all sizes from all corners of

the globe, and is culturally and religiously diverse. Therefore, it presents both a unique context

for efforts to secure political change and a distinctive forum for incubating and delivering fresh

initiatives to advance Freedom of Religion or Belief (FoRB).

The Commonwealth also has considerable soft power strength. The CPA, perhaps unsurprisingly

notes that “Parliaments, as the institutions that create legislation, hold governments to account,

and represent citizens’ interests, are a hugely important target for soft power, with far reaching

influence that extends up to governments and down to individuals through civil society and

grassroots political structures. As such, focusing soft power on parliamentarians leverages its

impact.

In a way, the Commonwealth is one of the most under-used networks with great potential to

engage positively with FoRB through a number of angles. For example the UK itself has been

transformed by the size and super-diversity of the Commonwealth diaspora community. This

community connects us better to commonwealth countries & is an under-explored trans-national

network of religious and ethno-religious groups. Engaging with global shared ideologies aligned

with religion or ethno-religion coupled with globally connected culture are of particular

importance within the trans-nationalism narrative of the commonwealth.

In focus groups with Commonwealth Parliamentarians, they themselves have spoken about the

importance of being part of networks in order to be informed and aware of what is happening

elsewhere. Even MPs who did not feel there was a significant FORB problem in their own

countries reiterated need to be well-informed of issues across the commonwealth and connected

with fellow Parliamentarians The soft power dimension was refered to by a south asia MP who

said that “having networking all around (the) world, and especially in the Commonwealth, acts

as a pressure group to ensure that nations uphold their constitutions and implement these in

letter and spirit and parliamentarians feel supported to do it.”.

Our project, CIFORB (the Commonwealth Initiative for Freedom of Religion or Belief) is an

academic research project that exists to answer the question as to “how parliamentarians can be

effectively equipped to make a significant contribution to reversing the global decline in freedom

of religion or belief”. We provide robust academic and empirical research to underpin

parliamentary action on how effective approaches to FoRB in the commonwealth are and how

they can be made better. We are also looking empirically at the vernacularisation of human rights

and how that applies to FoRB i.e. just because it is not framed as a specific FORB issue, that

8

doesn’t mean that elements of the freedom are not there. It has just been adapted to be most

effective in that narrative. Rather than solely identify poor practice and negative governmental

actions for FoRB our project also looks, through our Commission of Experts, to identify best

practices and innovation across the Commonwealth in FoRB, including the use of networks to

counter networks and re-emphasising the commitment to the Charter and democratic values, of

which FoRB is a keystone. Re-framing FoRB as a positive right and using it as a tool for

empowerment, rather than persecution, in addition to concerted action in addressing

persecution through governmental action, training, research and literacy, will work to strengthen

innovations and interventions and show that it does not have to be approached in a contentious

or one-dimensional manner.

Observations on the State of Freedom of Religion or Belief at the

United Nations and European Union Levels

Katharine Thane (Ops. Director, APPG)

The United Nations

While at the UN Human Rights Council 31st Session in March 2016 where the then UN Special

Rapporteur for Freedom of Religion or Belief (FoRB), Prof. Heiner Bielefeldt launched his last

report as Rapporteur and UN Resolution 16/18 on ‘combatting intolerance against persons based

on religion or belief was renewed’, I spoke with a few State delegations and human rights

organisations about FoRB.

There had been concerns from academics and individuals working on Res. 16/18 before the

session that some States wanted to bring the language back to pre-2011 resolutions focusing on

‘defamation of religions’ rather than the protection of individuals’ beliefs. The danger with

defamation language in such resolutions is that it may be used to justify oppressive State

legislation such as blasphemy laws. Indeed, when attending the State sessions on Res. 16/18

hosted by the EU, States such as Qatar, Saudi Arabia and Russia were delaying the process in

renewing the Resolution, stating that they hadn’t had sufficient notice of the meeting or received

the documents which all others in the room had received.

During the launch of Prof. Bielefeldt’s report on ‘FoRB and Freedom of Expression’, a

controversial topic for many States when looking back to the 2005 Danish Cartoon incident and

the more recent Charlie Hebdo incident in 2015. In States’ responses to the report, some nations

which felt that freedom of expression ought to be limited more than primarily more Western

States feel it should be, were openly critical of the report and didn’t think that connections could

be made between the two inherently inter-linking rights of freedom or religion or belief and

expression.

9

Although Res. 16/18 did get renewed without it containing defamation of religion language this

year, while always tricky, discussions on FoRB at the UN level are at a point where different

groupings of States, primarily for political reasons, are approaching discussions on FoRB from

two different incompatible standpoints. This impasse is not helped by the strategy of some

Western States currently being to just ‘keep the status quo’, not move forward with new

language and not find common ground on FoRB with States who are nervous about FoRB. It will

be the role of Dr Ahmed Shaheed, the new Special Rapporteur for FoRB, to move beyond this

impasse and the politics which drive it and find common ground on this human right between all

States - by for example using the 2012 ‘Rabat Action Plan’, partly developed by Islamic Scholars.

The European Union

FoRB at the EU level is much harder to quantify and analyse. The 2013 EU Guidelines on FoRB

although very thorough and composed by many expert organisations, have in practice, largely

remained unimplemented. Despite this, the European Parliament Intergroup on FoRB and the

European Platform against Religious Intolerance and Discrimination (EPRID) have very

knowledgeable individuals working for them, dedicated to advancing FoRB at the EU and OSCE

level and finding means to work in a unified voice across religious ‘divides’ and with other human

rights organisations to do so.

Despite also the loss of Jean-Bernard Bolvin, an excellent Desk Officer for FoRB at the European

External Action Service, replaced now by Margarida Silva, the new post of EU Special Envoy for

FoRB at the Commission, taken up by Jan Figel in May 2016, is a welcome development. Those of

us working on FoRB hope to see his mandate strengthened, continued beyond one year and wish

to support his efforts to speak with other nations about this human right. In his interview on the

freedom declared/APPG website, in a short video interview he outlines his vision for this relatively

new post.

10

UK Foreign and Commonwealth Office: The State of Freedom of

Religion or Belief

Sue Breeze (Head of Stable World Team: Post Holocaust Issues / Freedom of Religion or Belief, FCO)

The UK government continues to attach great importance to the promotion and protection of

the right to Freedom of Religion or Belief (FoRB) around the world. We see it as a fundamental

human right, and one that underpins many of the others. We are concerned by the regular and

increasing violations that we see in many different countries, and by the difficulty of making any

real progress on this issue. For this reason we have been exploring new and innovative ways of

tackling it, including by holding a major international conference just last week to consider the

way that FoRB can be part of the answer to violent extremism, the biggest global challenge

currently facing the international community, can help to build societies that are more resilient

against extremist ideologies. We have also just updated and reprinted our FoRB toolkit, which is

designed to help staff at our Embassies across the world to recognise violations of FoRB and give

them a variety of ideas for action. And we are supporting practical projects, such as training

teachers in the Middle East to teach about FoRB, strengthening a network of human rights

defenders working on FoRB in South Asia and creating an international network of post-graduate

students on FoRB.

We recognise that we cannot make progress on this alone. We are an active member of the

International Contact Group on FoRB and we welcome the work of the APPG on FoRB, the

International Network of Parliamentarians on FoRB and the Commonwealth Parliamentary

Initiative on FoRB. We are keen to explore options for closer working with all of these bodies as

we work towards a world where no-one is discriminated against or persecuted simply because of

what they believe.

