(Draft)

1st Annual Report on Islamophobia – 2007
1. Introduction

The break-up of the Soviet Union towards the turn of the 20th century that brought about an end to ideological barriers and divisions, had infused a sense of tremendous optimism in the international community. This optimism was however short lived when the world became witness to virulent acts of xenophobia and ethnicity. Mass killings and violent acts of human rights abuse, one of the worst in human history, took place in Central Europe in which the Muslims were among the worst victims. Discrimination and intolerance against Muslims and defamation of Islam, particularly in Europe and North America reached alarming proportions and has posed serious threat to peaceful cohabitation and harmony among civilizations. In the US which being a land of immigrants and traditionally tolerant of Islam, the distortion of Islam and attempts to defame it as a faith supportive of extremism has been on the rise in the aftermath of 9/11 incident.
The defamation of Islam and discrimination and intolerance against Muslims in Western countries as well as stereotyping them in a negative context is what is now commonly known as Islamophobia.

Islamophobia became explicit following the 9/11 attack on the United States by a small group of waylaid Muslim extremists belonging to Osama bin Laden's Al-Qaeda. The phenomenon was already simmering in the form of xenophobia particularly in Europe (as was evident from the genocide and ethnic cleansing in the Balkans after the breakup of former Yugoslavia) and gained further momentum after the Madrid and London terrorist attacks. It was also observed that incidents such as the murder of film director Theo Van Gogh in Netherlands were used in an inflammatory manner by certain quarters against Muslims. Continued misrepresentation and distortion of Islam and Muslims by the western media directly or by innuendos linking terrorism and extremists with Islam in a generalized manner contributed to negative sentiments and hatred in the West against Muslims. The publishing of the infamous Danish Cartoons came as climax that set the Islamic Ummah to seriously engage in a campaign to counter Islamophobia.

1.1. Historical Roots of Islamophobia and its Definition
The prejudice against Islam was always present in the Western mindset.

[Historical roots to be here inserted].

The neologism Islamophobia was launched in 1996 by the "Commission on British Muslims and Islamophobia". In the following year, the Commission released the Runnymede Trust Report "Islamophobia: a challenge for all of us" institutionalizing the word Islamophobia to mean "prejudice against Muslims", though the word literally means "undue fear of Islam". The term Islamophobia has achieved a degree of linguistic and political acceptance, since the Secretary General of the United Nations presided over a December 2004 conference titled "Confronting Islamophobia" and in May 2005 in a Summit, the Council of Europe has condemned "Islamophobia."

To confine Islamophobia in a single definition is difficult. The Wikipedia labels it as a controversial neologism defined as the phenomenon of prejudice against or demonization of Muslims which manifests itself in general negative attitudes, violence, harassment, discrimination, and stereotyping (particularly vilification in the media). Islamophobia is also considered as stereotypes and disrespectful comments resulting in widespread hatred and prejudice against Islam and Muslims. The dictionary definition of the word “phobia” is a “strong fear or dislike: an irrational or very powerful fear and dislike of something.” Islamophobia therefore can be construed as a powerful or an irrational fear or dislike of the Islamic faith and its believers by non Muslims, resulting in stereotyping, prejudice, discrimination and insults which are often accompanied by acts of hatred and discrimination against followers of the Islamic faith. The phenomenon in its essence is a religion based resentment although few cases can be linked with racist and xenophobic attitudes. To quote noted academic Dr. Tariq Ramadan, “The "fear of ideas" that has taken root in the United States since September 11, 2001, with the refusal to grant visas to a number of academics and intellectuals, most of whom are Muslims, strikes at the very heart of American democracy. The muffling of critical opinion should be of immediate concern to all freethinking individuals. To accept such a state of affairs is to accept that the United States, in the name of the "global war on terror" and national security, requires all citizens to think the same way." (February 16, 2007, The Chronicle of Higher Education.).
The Muslim world considers misconception and incorrect interpretation of Islam and the values its stands for as cause of Islamophobia. The distorted and incorrect depiction of Islam has rendered Muslims to become the latest victims of racial discrimination and xenophobia. They are facing religious profiling and humiliation in the West and other non Muslim countries. Muslims citizens in different parts of the world including Europe and in the USA are facing restrictions in travel. The Muslims citizens and nationals of Europe experience discrimination in finding jobs, access to social security facilities and in performing their religious rites and upholding their cultural and religious identity.

The concern of Islamophobia is no longer confined to the Muslims. The dangers of Islamophobia are increasingly being accepted by Western scholars and political leaders. The UN Special Rapporteur on Contemporary Forms of Racism, Racial Discrimination, Xenophobia and related Intolerance, Mr. Doudou Diène, in his report to the Sixth session of the UN Human Rights Council on the manifestations of defamation of religions and in particular on the serious implications of Islamophobia on the enjoyment of all rights has documented the dangers of the issue in clear terms.. The Special Rapporteur in his report stated that “Islamophobia is a growing phenomenon and a matter of concern in the aftermath of the events of 11 September, 2001. He has defined Islamophobia as
Refer[ring] to a baseless hostility and fear vis-à-vis Islam, and as a result a fear of and aversion towards all Muslims or the majority of them. It also refers to the practical consequences of this hostility in terms of discrimination, prejudices and unequal treatment of which Muslims (individuals and communities) are victims and their exclusion from major political and social spheres. The term was invented in response to a new reality: the increasing discrimination against Muslims which has manifested itself in recent years.”

The conclusions of the Special Rapporteur may be summarized as follows:

1) Islamophobia is a growing phenomenon and matter of concern;

2) In expression of Islamophobia, Muslims are seen as opposed to Western values and portrayed as a threat to national values and social cohesion;

3) It creates an overarching climate of widespread and systematic suspicion against Muslims and conduces to all sorts of discrimination and intolerance including verbal aggressions, stereotyping, physical violence, racial profiling etc.

4) Islamophobia can lead to a vicious cycle of further exclusion and extremism;

5) Gaining further ground of political tolerance of hostility and discrimination against Muslims and ongoing rise of political parties and social movements that are openly Islamophobic and sponsor racist and xenophobic policies.

6) Anti immigration rhetoric accompanied by political statements and social commentaries including explicit defamation of Islam, lumping of national identity, national security and fight against terror that serve discriminate Muslims.
7) Minority groups using Islam and adopting, terrorist tactics to achieve political objectives,;

8) A direct consequence of the ideology of “clash of civilizations”: relentless characterization and portrayal of Islam as possessing values that are fundamentally opposed to those of Western civilization which is postulated as rooted in Christianity.

9) Expressions of Islamophobia: harassment of Muslims at airports , physical and verbal attacks, disregard of Muslim customs such as actions against wearing of the hijab by Muslim women, increasing hostility towards (Muslim) religious symbols, violent attacks on mosques,
10) The most visible facet of Islamophobia is felt in the field of security and anti-terrorism policies: some countries have adopted legislations that allow racial and religious profiling against Muslims.

11) Islamophobia also stems from the attitude and behaviour of some Muslims.
The present day development in Information and Communication Technology (ICT) has been misused to fan hatred and intolerance against Muslims. The internet and the media have contributed enormously to Islamophobia by circulating provocative statements, articles, features and caricatures and cartoons with the sole intent to hurt, insult and inflame Muslim sentiments. This not only convey disregard and disrespect to the Islamic faith but also pose a threat to peaceful inter-faith coexistence.

In Tunis, from 15 to 17 November, 2007, during the conference titled "Terrorism: Dimensions, Threats and Countermeasures", jointly organized by the UN's Department of Political Affairs and the OIC, it was emphasized that the emergence of "misguided groups" that have deviated from the straight path to fanaticism, violence and extremism, attributing their acts to Islam, in no way justifies associating this phenomenon with the Islamic faith; thus, the international community should counter the spread of Islamophobia partly due to "misinformation and misperceptions".

At concluding session, co-chair and Tunisian Culture and Preservation of Heritage Minister Mohamed El Aziz Ben Achour stated that "[terrorism] profits from weak State capacity to maintain law and order, [because] these vulnerable areas are exploited by terrorists to mobilize recruits and justify violence. None of the religions are a cause of political radicalism and extremism. Religious doctrine may be 'tools of mobilization,' rather than a direct cause."

Participants agreed that terrorism flourishes in environments where there is discontent, exclusion, humiliation, poverty, political oppression and human rights abuses, as well as in countries engaged in regional conflicts.

The Secretary General of the OIC, Professor Ekmeleddin Ihsanoglu was seized with the issue from the very beginning. With the support of His Majesty King Abdullah of Saudi Arabia, he got together 200 eminent Muslims scholars and thinkers from all over the world to draw up a Ten Year Program of Action (TYPOA) which would also provide a Road Map for the Member States to meet the challenges of the 21st century. TYPOA was approved by the 3rd Extraordinary OIC Summit in Makkah and Heads of State and Government. The OIC Secretary General Ekmeleddin Ihsanoglu articulated the concerns of the Ummah on the dangers posed by the rising trend of Islamophobia. The leaders convinced of the gravity and seriousness of the issue mandated the Secretary General to establish an Observatory in the General Secretariat to monitor the issue and take necessary steps to counter Islamophobia. The Secretary General's strategy in this onerous responsibility was devised in two tracks:

(1) Taking counter measures against Islamophobia incidents
 and

(2) To engage in a dialogue with all stakeholders to project the true and correct image of Islam and reach a historical reconciliation between Islam and other civilizations.
The OIC Foreign Ministers participating in the Ministerial Brainstorming/Thematic Session on Countering Discrimination and Intolerance against Muslims and Defamation of Islam held in Islamabad on the sidelines of the 34th ICFM decided that the Observatory should prepare an annual report on discrimination and intolerance to Muslims and Islam to be submitted to the UN Human Rights Council through the OIC group in Geneva as well as to the Islamic Conference of Foreign Ministers (ICFM), for consideration.

The following points were taken into account in preparation of this report:

1) As the General Secretariat does not have enough outlets and logistics to collect first hand information, credible sources were used as points of reference;

2) Efforts were made to make the report an original document to the extent possible and not a repetition of earlier reports on the issue of Islamophobia.
3) Despite its constraints, the Observatory actively involved itself in monitoring Islamophobic incidents and taking appropriate counter actions.
 The OIC Secretary General personally took the unprecedented initiative in interacting with Heads of Government and the political leadership of Europe, Heads of International Organizations including the United Nations and participating in international conferences and workshops to underscore the dangerous implications of Islamophobia and promote the true message of Islam. In this context, the Secretary General strongly advocated the urgent need of a dialogue between civilizations supported by strong political commitment of the parties concerned as well as of reaching out to the mass through effective and responsible Media engagement. His efforts contributed substantially to the understanding of Islam as a religion of peace and tolerance and the need for a historical reconciliation between Islam and Christianity and other faiths.
1.2. Scope of the Observatory: Muslims in the US and Europe

To be effective, the Observatory needed terms of reference, which in this case, were agreed that, initially it would have to concentrate on Islamophobic incidents and occurrences in the US and Europe. This is because Muslims in the West, Europe in particular, have experienced long-standing discrimination that began with the expansion of Islam and continued to dominate public opinion. American Muslims have also been victims of Islamophobia. Several key polls indicated that the level of Islamophobia continues to be on the rise today in American society. An August 2006 USA Today/Gallup poll showed that 39 percent of Americans felt at least some prejudice against Muslims.

European Muslims faced even greater discrimination challenges than Muslim Americans in civic and political life. As European Muslims tended to be much less socio-economically integrated than Muslim Americans, their feelings of alienation have been correspondingly higher. This has caused many of the young European Muslims to be attracted by radicalism.

European Muslims have encountered several barriers to integration. The ethnic and religious diversity that has long been a fact of American life is a relatively new phenomenon in most of the nations of Western Europe. Nationality in Europe has historically been defined ethnically since the Westphalia Treaty in 1648. Many European countries also tend to be socially and religiously more liberal than their Muslim communities. And as immigration was originally viewed as a temporary work arrangement, neither the immigrants nor their host countries have made concerted efforts toward integration.

The European Monitoring Centre on Racism and Xenophobia (EUMC) in its report on Islamophobia (December 2006) stated: “the notion that the presence of Islam in Europe, in the form of its Muslim citizens and migrants, is a challenge for Europe and European norms and values, has taken a strong hold in European political discourse and has also created a climate of fear”.

In a foreword to the publication of the document entitled, “Perceptions of Discrimination and Islamophobia: Voices from Members of the Muslims Communities, the European Union”, of 2007, the Director of the EUMC, Beate Winkler, acknowledged that the evidence gathered by the EUMC over the last few years indicated that since September 11, European Muslims have been seriously affected by an “increasingly hostile social climate”. The Director went on to add that subsequent to the incidents such as the murder of Dutch Film Director Theo Van Gogh and the Madrid and London bombings further exacerbated prejudices and fuelled more incidents of hostility and aggression. Introducing the report that was based on 58 in depth interviews with Muslim communities in 10 EU countries, the Director of the EUMC stated that it was important to recount the experiences of European Muslims in regard to discrimination and Islamophobic incidents and discourse which has been increasingly found in the public and political domain and also to identify the social and political context which gives rise to this verbal and physical aggression.

The 'Stop the Islamization of Europe' rally (SIOE) protesting against appeasement of what they called the powerful army of unassimilated Muslims the majority of who in the words of SIOE, 'support terrorism and advocate the establishment of the brutal Sharia law for everyone in the Old Continent. The SIOE has offending principles as follows. As it could be assessed, this kind of approaches do not help in integrating Muslims in Europe rather alienate them by infusing feeling of insecurity and discrimination
The aftermath of Islamophobic incidents in the West have served to fuel hostility and anti-Western feelings in the Muslim world, resulting in a "new round" of attacks, which in turn generates more anti-Muslim sentiments in the West.

As stated already, the presence of the phenomenon of Islamophobia is not a new element in the attitude of some segments of the societies and governments in the West. The menace has reemerged stronger after the extreme terrorist reactions to the unjust policies and antagonistic interference of the Western countries in the affairs of the Muslim world. As a result of extreme terrorist response, especially after September 11, elements from different walks of life in the West, especially from the media, began to manipulate the situation to evoke the sense of animosity toward Muslims by associating terrorism with Islam. Muslims, thereafter fall equally victims by the hands of terrorists and those fighting against terrorism.

In this regard, the rhetoric used in the war against terrorists labeling them as Islamic fascists, Islamic extremist and any other Islamophobic terminology have created an unjust and wrong interpretation of the Islamic message in the Western and Non Muslim world.

In the face of challenges posed by the terrorists and Islamophobists, it comes to the dismay of the Muslims to witness the double standard policy of the West towards the Palestinian issue, invasion and interference in Iraq that resulted in the loss of the lives of tens of thousands of its citizens which can not be justified by any reason.

Malicious and motivated publications of the sacrilegious cartoons in the name of freedom of expression in Europe have stigmatized the western democracy and its philosophy of the freedoms and rights from the Muslim perspective. The wide range resentment and condemnation from the Muslims must have shown the world the extent of the gravity of the issue.
A greatest challenge for Muslims therefore now is an immediate need to uphold the peaceful image of Islam and its true and correct projection. The distorted image of Islam has been portrayed in the west by some disillusioned Muslims and the enemies of Islam alike have to be addressed with all seriousness and commitment. It is incumbent on the Ummah to use all available resources to engage in a professionally choreographed campaign to depict the correct, true and real outlook and image of the Prophet (Peace Be Upon Him) and the Islamic religion through dialogue and involving the media for the intellectual enrichment of Western society to understand and appreciate Islam and its teachings.

Islamic value system firmly believes in upholding the principles of true democracy, tolerance and freedom of speech. At the same time it is imperative to clarify to the western world that freedom of speech cannot be sacrosanct to impinge on the beliefs and values held most sacred by a religious faith and community or ignore the right to respect religious believes and symbols. There is no right in the world without boundaries. No right can overtake the other or invade its territory. No one is allowed to abuse and insult others under the guise of freedom of expression. It can be pointed out that burning of national flags in a foreign country cause hurt and insult and have resulted protests. Similarly, distortion or mockeries of other religions such as the Hindu or Sikh religions have sparked off angry protests accompanied by violence. Muslims believe that all rights must be protected including the right to practice religion and respect other’s religious believes. Everyone is free to stretch his hand but when it touches the nose of another, then his freedom ceases.

In the West where Jews are defended through anti-Semitic laws, Muslims feel being discriminated and ignored by not being protected by similar laws. Anti-Semitic remarks have always either widely been condemned or punished while no such safeguards are in place against acts of Islamophobia. In fact many Islamophobic incidents have been allowed unhindered under the pretext of freedom of expression.

Sacrilege is a press offence in any democracy. Therefore it is important to negotiate with the Governments and the Organizations in the west and worldwide to protect the religious beliefs and symbols through incorporating new laws forbidding any kind of insult and disrespect to any religion. It is of equal importance to pass resolutions or insert new clauses in the existing resolutions regarding the combat against the defamation of religions in the UN and other International and Regional Organizations.

There is a common misconception in the western countries that Muslim countries have not spoken out against terrorism. This wrong must be corrected without any delay. The OIC and its Member States have minced no words in condemning terrorism. The Western society has to be convinced of the OIC position that terrorism is a multifaceted and multi dimensional menace which does not follow any religion and that it is contrary to the spirit of Islam. Furthermore, the Western civil society must be made to realize that Islam has been the prime target of the both terrorism and those associating it with terrorism and that the war against terror cannot be successful without the support of the Muslim countries.
The dialogue for an Alliance of Civilizations must begin with the quest for a better and comprehensive understanding of Islam in the Western World. Islam is based on wisdom and divine revelation that transcends time and space. It is a complete code of life and provides a sound base for the dialogue among civilizations. The religion of Islam with its noble teachings has laid down the basic principles of dignity, freedom and equality of all human kind. Islam called the human society to peace and justice and provided them with a great civilization in which all rights of a person are safeguarded and respected. Human rights, mutual respect and justice are at the top of the agenda of this universal religion. In the Islamic civilization, reason and wisdom constitute the basis for the dialogue and mutual exchange of values and knowledge and hence it provides a peaceful environment for meeting and development of beliefs and values of various civilizations. Islamic civilization is the first one that declared the universal integration and solidarity and declared the sons of Adam as the parts of the same body that share pain and joy together and bear common responsibility. It believes in the complete unity and equality of humanity and regards the assassination of one innocent as the murder of the whole humanity. An understanding and appreciation of this fact will be a step forward towards a historical reconciliation between Islam and the West.

In the Muslim world, Islamophobic incidents are often linked to preventive policy measures aiming to stop the spread of Islam and its teachings as it is a threat to western values. Some are of the view that Islamophobia is a deliberate act of provocation to aggravate the Euro-Islamic relations and incite hatred and hostility between the Muslims and the West. Some in the West would even go to the extent to suggest that Islam is the new enemy after the collapse of communism. These observations including those that relate the Islam West divide as a clash of civilizations essentially distort the facts. It is possible to find common grounds and come to common terms on the basis of respect for difference and tolerance of each other.

Muslims at the present situation with their rich cultural, civilization and heritage must narrow down their own differences and come up with new plans for the dialogue. The Islamic countries need to become more integrated and more united to prevent anarchy in chaos and exchange knowledge, experience and understanding in different areas and fields. We have to pursue the middle path and say no to extremism and violence. In this connection ethical and sectarian differences among Muslims play a major role in hampering the efforts of unification of the Muslim Ummah that has to be dealt with properly.

2. Developments and Activities
The OIC Observatory on Islamophobia, creation of which was unanimously approved by the Foreign Ministers of the OIC Member States during the 34th Islamic Conference of Foreign Ministers (ICFM) held in Islamabad in May 2007, started its functions at the OIC General Secretariat in Jeddah after this event. Nevertheless, before the Observatory came into existence, the OIC General Secretariat has exerted sincere and strong efforts to address the issue. Some of the noteworthy initiatives undertaken are detailed below: **
** Previous initiatives of the OIC should be inserted here.
2.1. Wilton Park Conference

The General Secretariat took an important initiative and organized a conference focusing on Islamophobia in UK in cooperation with the prestigious Wilton Park institution on 2-3 May 2006. This constituted one of the most significant events initiated and organized by the OIC General Secretariat in the West on Islamophobia. Representatives of some of the OIC and European governments, and of international organizations such as the UN, Council of Europe, OSCE, European Union, academicians, media representatives, as well as Muslim organizations and NGOs based in Europe were among the participants. The Conference witnessed the opening Statement of the OIC Secretary General as well as the address by the British Minister of State, Kim Howells and the High Commissioner of Malaysia in London on behalf of the OIC Summit Chairmanship.

The participants deeply appreciated the initiative of the OIC Secretary General to hold this conference. The Conference’s deliberations were found useful, focused and result-oriented. The participants acknowledged that stereotyping has been on the rise and has led to incitement of hatred, discrimination and intolerance targeting dignity of human beings as individuals and as followers of faiths and value systems. They emphasized that urgent steps need to be taken to address the negative consequences of stereotyping and urged the governments and all actors of civil society - intergovernmental organizations, NGOs, as well as communities – to take responsibility for coordinated action. In this regard, an institutionalized and loosely structured response is likely to produce measurable results. After an interactive global dialogue it would be advisable to devise a road map for multilayered joint action. These efforts would supplement the efforts made through bilateral contacts and the actions being taken in the United Nations.

The participants agreed that in Europe there is a need to enhance efforts to promote greater understanding and awareness about religion. In the Muslim world, endeavours have to be made to dispel misperceptions about the West and to promote democracy, human rights and good governance. In this regard, Conference participants encouraged the OIC to implement its Ten Year Program of Action (POA) to promote human rights, social justice and good governance within the OIC countries.

It was also discussed that policies of multiculturalism and integration pursued by Europe should be made more resilient and sustainable, while respecting separate identities of other faiths and diversity of their adherents. Immigrants and multiculturalism should be regarded as an asset. In this regard, the developing role of Muslim civil society institutions, working in tandem with wider NGO community, is crucial. Muslim organizations in Europe should be supported and strengthened to become legitimate voices of Muslim communities.

It was also highlighted that dialogue among civilizations, cultures and religions should be fostered. Good beginnings have already been made in this direction. The UN-OIC-EU tripartite statement as well as the Doha Joint Statement of UN-OIC-Arab League-Qatar-Turkey and Spain give the basic multilateral framework for dialogue and engagement between the Islamic world and Europe. The time is opportune to revive the OIC-EU Forum and create a new cooperation mechanism between EU-OSCE-OIC. The second mechanism might be more optimal as it would include also the US, Canada and Russian Federation. It can include the cooperation of UNESCO and Council of Europe as well.

2.2. Developments Regard Relations with the European Union
*** OIC-EU Forum Meeting 2002 should be inserted here.
As for cooperation with the European Union (EU), in September 2006, OIC-EU Ministerial Troikas Meeting was held in New York, upon the initiative of Finland as the EU term President, during the UN General Assembly after a pause of several years. Continuation of these Meetings in a regular format in the form of political consultations is deemed useful.
On the sidelines of the 62nd UN General Assembly, September 2007, the OIC-EU Troikas Meeting took place, and among several issues, the question of Alliance of Civilizations was on the agenda and it was concluded recognizing the need to focus on Youth, Media and Muslim migration to Europe. It was agreed that tendency to divide and negative campaign against religious values and sentiments should be avoided. Also was agreed that to build bridges, to initiate joint activities of concerned parties and to bring harmony would have to be among the objectives of Alliance of Civilizations' activities.

Meanwhile, it was a welcomed development that Slovenia which will take over the Presidency of the EU in the first part of 2008 has declared that intercultural dialogue will be among the first four priorities of its EU Presidency and has accordingly set up a Task Force to implement the “European Year of Intercultural Dialogue 2008” program. The Centre for European Perspective will play the supporting role in Slovenia’s preparation in this regard. Additionally, Slovenian Minister of Foreign Affairs has invited the OIC Secretary General to Ljubljana before or during the Slovenian EU Presidency to discuss possible joint projects.

In the Conclusions of the EU Ministerial Council of 28 February 2006, the OIC was cited among the organizations that the EU should cooperate to foster an atmosphere of dialogue and tolerance. To this effect, the OIC Secretary General has had fruitful meetings with Mr. Javier Solana, EU High Representative for Common Foreign and Security Policy in New York in September 2006 and 2007. Both the parties agreed to have an exchange of representatives and to have meetings in Jeddah as well as in Brussels. The OIC General Secretariat has also officially approached the President of the EU Commission and the Ministry of Foreign Affairs of Belgium in January 2007 to open an office in Brussels to develop ties of cooperation with the EU, which is already approved by the concerned authorities, and the process of finalizing it is underway.
The Secretary General had a fruitful meeting with the Foreign Minister of Slovenia Mr. Dimitrij Rupel, the future presidency of the European Union during his visit to Geneva in March 2007 and both the leaders emphasized on the importance to stem the rising trend of intolerance and discrimination against Muslims and OIC’s willingness to cooperate with the European countries bilaterally as well as within the framework of the EU, Council of Europe and OSCE institutions in order to combat stereotypes and misunderstandings and foster tolerance.

It may be mentioned here that the European Commission put out a proposal declaring 2008 as the European year of International Cultural Dialogue and that is the year when Slovenia will preside over the European Union. Slovenian Foreign Minister informed the Secretary General that one of their topmost priorities would be dialogue among civilizations and in this regard OIC would be their focal point in the Muslim World.

2.3. Istanbul Islamophobia Workshop

In preparation to the thematic session at the 34th ICFM, already referred to, the OIC Secretary General called for an informal-consultative meeting of some leading experts from the Member States, international organizations and Muslim institutions based in the West to engage in a brainstorming session to explore the options to formulate a strategy to move forward on this issue. The Consultative meeting took place at the Islamic Research and Cultural Centre (IRCICA) in Istanbul on February 2nd, 2007.

The meeting mainly debated on the following points:

1) Networking governmental and non-governmental institutions in order to respond to anti-Islamic actions in a concerted way; how to do the networking and what would be working procedure of the network;

2) How to make the Observatory proactive and help achieve its objectives optimally;

3) The scope and modalities of preparing a comprehensive annual report and the data collection procedure towards creating a permanent database.

The participants emphasized the importance of a proactive role of the OIC General Secretariat as, in the light of increasing negative trends in certain Western countries, Islamphobia as well as relations between the Islamic World and the West had gained crucial importance. They supported the efforts of the Secretary General aiming at furthering political engagement, supporting dialogue among the representatives of cultures, civilizations and religions, and at inviting media involvement in these activities. They also supported the call of the Secretary General for international cooperation and particularly cooperation with the Western countries hosting Muslim communities as well as with the OSCE, the Council of Europe and the EU. The importance of being able to create the necessary groundwork for jointly organizing a conference with the OSCE, as was being suggested by the General Secretariat, was particularly emphasized by the participants.

The participants emphasized the importance of educational and youth projects and in this regard of the need for increased coordination and cooperation between the General Secretariat and ISESCO under the leading role of the General Secretariat. They also pointed out that Alliance of Civilizations project provided ample opportunities and an overall umbrella for international cooperation in the fields of dialogue as well as education and youth areas.

It was decided that the Muslim institutions those were present in the meeting would form the basis as the core group of an informal network for monitoring discrimination and intolerance against Muslims under the coordination of the OIC General Secretariat and that the members of this network would be cooperating with the General Secretariat for preparation of an annual report, with a possible title of “OIC Annual Report on Discrimination and Intolerance Against Muslims”. It was suggested that the Annual Report could also remain open to the inputs to be provided by the Member States and international experts.

It was discussed that although there were certain views against the suitability of the use of the word of “Islamophobia”, the term had actually entered some English dictionaries and had been and was still being extensively used by Muslims and non-Muslims, government departments, politicians, NGOs, in reports, pronouncements and speeches and that many organizations like the European Monitoring Centre on Racism and Xenophobia had used the term extensively in their reports. There were suggestions that although the term was gaining popularity, according to the context and the location, and as much as possible, a more legalistic term such as “discrimination and intolerance against Muslims” could be used. It was also proposed that the terms of “anti-Muslim”, “anti-Islam”, “intolerance against Muslim” or “intolerance against Islam” or any other appropriate words/terms which may more or less give the same meaning could also be considered. However, the participants admitted that it would be difficult to reach a consensus on the matter.

It was also decided that the informal Network would continue its meetings in order to continue their consultative support to the OIC General Secretariat for the elaboration of strategic plan of action and study the ways and means of preparing the Annual Report, the first issue of which is foreseen to be published by February 2008.

2.4. Media Aspect/Baku Media Conference

The role of the Media is one of the most important factors in combating discrimination and intolerance to Muslims and Islam. Either it is a print media or an electronic one, or computer games or movie films; it has the potential of creating huge impact on human psyche both positive and negative while disseminating information on discrimination and intolerance in any form. Empirical evidences are visible everywhere starting from the after effect of 9/11 to caricature crisis or Pope's comments. Media and equally, political discourse are the only possible tools to counter the negative propaganda against Islam and Muslims propagated by the Media and the politicians themselves.

With this understanding, an International Conference organized jointly by the Government of the Republic of Azerbaijan and the General Secretariat of the Organization of the Islamic Conference under the title of “the Role of Media in the development of tolerance and mutual understanding” was held in the capital city of Azerbaijan, Baku on 26-27 April 2007.

The Government of Azerbaijan hosted the Conference towards implementation of the Baku Declaration adopted by the 33rd Session of the Islamic Conference of Foreign Ministers (ICFM) which called for the organization of an OIC conference during the Chairmanship of Azerbaijan of the 33rd ICFM Session in 2007 in order to discuss the role of media in developing tolerance and mutual understanding.

The Conference was jointly inaugurated by the Secretary General of the Organization of the Islamic Conference Prof. Ekmeleddin Ihsanoglu and the Minister of Foreign Affairs of the Republic of Azerbaijan, Dr. Elmar Mammadyarov. The former President of Romania, Dr. Ion Iliescu and the Dr. Abdulaziz Othman Altuwaijri, Director General of ISESCO, OIC`s specialized Organization for education, science and culture, jointly moderated the Conference.

In addition to the high level personalities and officials from various parts of the world, representatives of the UN, OSCE, UNESCO, ISESCO, Council of Europe and the EU, academicians, media experts and journalists discussed the challenges of promoting dialogue through mass media, ways to effect and expand mutual understanding, education and universal values as essential tools for spreading tolerance and mutual understanding, the relationship between a nation state and its civil society, and lastly the agenda of pursuing dialogue worldwide.

During the deliberations of the Conference, the participants concurred that Media could and should play a constructive role in fostering tolerance and understanding among the representatives of different cultures and civilizations, as well as in combating prejudices and bridging the gap rather than widening differences. The participants emphasized the importance of unbiased teaching of history, objective reporting and responsible political discourse in fostering culture of tolerance and promoting mutual understanding. They concluded that freedom of speech is one of the fundamental freedoms; however it should be linked with a sense of responsibility on the part of the party who is exercising this freedom. While the role of education in fostering understanding and in creating awareness and sensitivity about cultures and civilizations was particularly highlighted, linking any particular religion, in particular, as is the case recently, Islam to terrorism by Media was rejected and an appeal was made to the Media institutions to refrain from utilizing phrases linking Islam and Muslims with terrorism, as terrorism does not have any religion.

2.5. Brainstorming Session during the 34th ICFM in Islamabad
The Ministerial Brainstorming/Thematic Session on Countering Discrimination and Intolerance against Muslims and Defamation of Islam
 held on the sidelines of the 34th ICFM discussed in detail the ways to address the looming challenge of Islamophobia and anti Muslim sentiments.
The Foreign Ministers have, in that session, endorsed the recommendations of the General Secretariat has in advance presented in a working paper prepared on the subject. Calling on the Member States for their strong support to the Secretary General in strengthening the Observatory of the General Secretariat, the participants urged the observatory to establish a workable and proactive strategy and a feasible Road Map in which all Member States would participate and assume their responsibilities. It was also underlined that the success of this Observatory would depend upon the resources provided for the accomplishment of the tasks stated on the working paper.

The following points came out of the session:

 (i) That it was wrong to draw a link between Islam and terrorism. The Foreign Ministers said that this would have to be addressed properly and collectively so that the reality of Islam negating violence comes to everyone’s knowledge. (ii) A proposal was made to set up a separate Department for countering Islamophobia. (iii) The OIC should seek close ties with United Nations and some relevant multilateral Western organizations, such as European Union (EU), through both bilateral and multilateral actions and lobby. The Foreign Ministers endorsed the Secretary General’s view that a sincere dialogue with the West was needed and that it had to be in two-way perspective in order to create confidence among all faiths in respecting each other’s diversity, and the presence of OIC at the Alliance of Civilizations is a strong approach to achieve this goal. (iv) The Foreign Ministers emphasized the necessity of drawing a legal framework through which an international legislation combating defamation of and discrimination against Muslims and Islam is set in order to provide a tool to address the issue properly. (v) It was proposed that the United Nations Human Rights Council (UNCHR) was one of the suitable institutions in which resolution protecting Islam and Muslims should be submitted and adopted. (vi) The Foreign Ministers laid great importance on education, in particular for the younger generation in order to enlighten them with the positive and real image of Islam mainly in matters related to tolerance towards other faiths, the quality of being Muslim in terms of respecting other’s privacy, (vii) the Ministers stressed on addressing the media’s role in increasing hate, prejudice, stereotypes, and bias against Islam and Muslims. Indeed, a code of conduct must be searched so that freedom of expression would not become the argument to foster media views depicting Islam and Muslims.

Since the 34th ICFM, the Observatory has been in contact with Member States soliciting feed backs on the developments in their countries on countering Islamophobia.

In this regard, a note verbale was sent to the OIC Member States providing them with the recommendations that were endorsed by the Foreign Ministers in the thematic session on Islamophobia. It also requested the Member States to act on the following:

1) To nominate a focal point in each of the Government of the Member States with whom the Observatory will communicate.

2) To provide a list of eminent Islamic scholars and NGOs to the Observatory for building up its data base and network.

3) In order to make the Observatory effective and functioning, the General Secretariat would welcome regular updates of the actions taken by the Member States in regards to countering Islamophobia including statements and holding of inter-faith dialogues so that the same is recorded in the data base and reflected suitably in the website.

4) The Secretary General has decided on the production of a quality documentary film based on the research of renowned Islamic scholars projecting the glory and true image of Islam and to arrange its worldwide distribution in English, French, and Arabic languages.

5) The General Secretariat is considering the construction of a separate web site for the Observatory which will not only highlight actions against anti-Islamic propaganda but also carry articles and write-ups on Islam to sensitize the West for their better understanding of the true teachings of our great religion.

6) It is hoped that Member States will contribute generously in financial terms so that the OIC Observatory can put its plans into action within the soonest possible time.

The Observatory has been producing a monthly report on monitoring Islamophobic articles or statements available in the Western most relevant media.
On August, 2007, the Observatory has issued a strong condemnation against the most recent publication of a blasphemous caricature of the Holy Prophet (PBUH) by Swedish newspaper Nerikes Allehanda. Similarly, after the Danish Peoples Party has used the image of the prophet of Islam under the slogan "Freedom of speech is Danish, censorship is not", followed by the words "We defend Danish values", the Observatory issued a statement regretting that defamation of Islam is being used for political purposes.

2.6 Cooperation with the OSCE
The Organization of Security and Cooperation in Europe (OSCE) General Secretariat based in Vienna and OSCE's democratization and human rights center, ODIHR, based in Warsaw are prominent among the western intergovernmental institutions with which the OIC General Secretariat established a high level of cooperation on the issue of Islamophobia during the last two years. The exchange of visits between the Secretaries General of the OIC and the OSCE, as well as mutual invitations to Ministerial and other Conferences and particularly, exemplary level of cooperation of Ambassador Omur Orhun, Personal Representatives of the OSCE Chairman-in-Office on Combating Intolerance and Discrimination against Muslims with the OIC General Secretariat have contributed to the creation of a very positive ground for the further development of ties of cooperation between the OIC and OSCE. However until today the OSCE Ministerial Council did not take any specific decision for joint programs or events to be realized with the cooperation of the OIC. In fact, the OIC has continuously maintained a regular liaison with the OSCE on issues of common interest, particularly on the question of combating extremism, Islamophobia and intolerance.

The OIC Secretary General held a fruitful meeting with Mr. Marc Perrin de Brinchambaut, the OSCE Secretary General, in New York in September 2006. Upon the initiative of the Personal Representative of the OSCE Chairman-in-Office on Combating Intolerance and Discrimination against Muslims, an OIC representative participated in a Special Workshop on Islamophobia in Istanbul in September 2006. Likewise, another OIC representative attended the OSCE Human Dimension Implementation Meeting in Warsaw in October 2006. The Personal Representative of the OSCE Chairman-in-Office on Combating Intolerance and Discrimination against Muslims participated in an OIC Workshop on Islamophobia in Istanbul in February 2007.

The Director General for Cultural and Social Affairs, Ambassador Hemayetuddin, represented the OIC Secretary General at the OSCE High-Level Conference on Combating Discrimination and Promoting Mutual Respect and Understanding, Bucharest 7-8 June 2007.

The Working Session II that has discussed "Combating Intolerance and Discrimination against Muslims" was moderated by Ambassador Ömür Orhun, Personal Representative of the Chairman in Office on Combating Intolerance and Discrimination against Muslims. The salient features of his report are as follows:

Working Session II focused on discrimination against Muslims. Keynote speaker Hassan Nafa’a of the Arab Thought Forum emphasised the lesson history taught us: that no one culture or religion could be characterised as extremist, but that in each, extremism could materialise. It was necessary to treat all forms of intolerance on an equal basis in order to successfully combat each. Picking this up, the second introducer, Tufyal Choudhury of Durham University underscored that equality was the thread running through international human rights treaties and the objective in addressing intolerance. He advocated a number of policy approaches including paying greater attention to enabling institutional bodies to proactively address discrimination rather than relying overly on prosecuting individual cases. These introductory themes recurred in a number of the interventions from the floor.

Numerous speakers expressed their concern that extremist elements of the Muslim community had become synonymous with the Muslim community as a whole in the eyes of many in the West. So much so that many Muslims who believed in tolerance and peaceful coexistence were being subjected to discrimination and viewed with suspicion. Following atrocities such as 9/11, the London and Madrid bombings and the murder in the Netherlands of Theo van Gogh, monitors like the EUMC had noted a rise in Islamophobia. This even manifested itself in new systems of profiling adopted by law enforcement agencies. Some OSCE participating States bemoaned the fact that such Islamophobia seemed to be a recent phenomena, when Muslims had been living peacefully in and contributing to the welfare of their societies for centuries.

The role of the media and political discourse in fuelling Islamophobia was specifically highlighted, in particular the anti-Muslim sentiment conveyed in some coverage of the war on terror, attributing to the 1.5bn Muslims worldwide the deeds of the extremist few. The media were also criticised for inflaming nationalist feeling and prejudice against immigrants. One speaker noted the particular impact on Muslim womens’ equal participation in life of media portrayals of Muslim clothing as a symbol of repression and separation. Participants argued that the media and politicians had to put ethics and responsibility before short term commercial success and vote-winning derived from excitation. The representative of the OIC commended the recent OIC conference in Azerbaijan on the Role of the Media in Promoting Tolerance and underlined the need for a historical reconciliation between Islam and the West. The OSCE/ODIHR announced the future publication - following a roundtable on the role of the media, public and political discourse - of a handbook for policy makers, public officials and journalists.
Speakers suggested that ignorance and fear of the other lay at the heart of negative stereotyping and argued that education and encouraging speech that challenged prejudices were key in countering these. One intervener said that to legislate was akin to treating a disease, but by educating people to be respectful and proud of diversity one could prevent the disease in the first place. The value to education efforts of inter-religious and inter-cultural dialogue at all levels was underlined. With relation to countering Islamophobia, the OSCE/ODIHR and other speakers highlighted that improved data collection was also important to better understanding the phenomenon and the extent of its various manifestations.

Broadening the debate, one speaker regretted that globalisation seemed to have had only a negative impact on efforts to promote tolerance and that the global community had not yet been able to harness it to strengthen the fight against discrimination. Another speaker cautioned against a focus only on those States with Muslim minorities, when in some OSCE States segments of the majority Muslim population suffered curtailment of their rights.

OSCE Member States, some of them also OIC Member States, and other participants have made fruitful recommendations to tackle the issue under discussion at this working session, and they are as follows:

a) Algeria

To the Personal Representative, Representative on the Freedom of the Media and ODIHR:
· To join efforts to define and record hate crimes linked to Islamophobia and overcome the lack of information on Islam.

To the international community and OSCE States:

· To overcome the economic gap between the Islamic World and the West;

· To promote the UNESCO Convention on preserving and promoting culture;

· To identify best practice and criteria to ensure balanced rhetoric in the European media;

· To address issues related to migration, in order to facilitate integration.

b) Organization of Islamic Conference

To the international community and OSCE States:

· To project an accurate image of Islam;

· To tackle misrepresentation of, and hatred towards Muslims in the media including the internet;

· To promote further dialogue between the Islamic World and the West.

c) Türkische Gemeinschaft Schweiz

To the OSCE States:

· To ensure so that the regulatory framework does not prevent the freedom of religion in respect of building mosque minarets;

· To educate the public to do away with misperceptions of Islam.

d) OSCE/ODIHR

To the OSCE States:

· To work to improve data collection on religiously motivated crime, including against Muslims.

e) Swiss Commission against Racism

To the international community and OSCE States:

· To promote inter-religious dialogue as violence exists in all religions;

· To encourage a fair and objective attitude of the media, and politicians;

· To invite the media not to exploit Islam and Muslims for commercial success and vote-winning.

f) Canadian Council of Muslim Women

To the international community and OSCE States:

· To pursue policies to promote the full participation of Muslim women in mainstream society;

· To prevent discrimination against Muslim women on the grounds of dress.

g) Turkey

To the international community and OSCE States:

· To develop a definition of Islamophobia;

· To collect and disseminate data with ODIHR’s participation;

· To address intolerant public discourse;

· To facilitate access of the media to Muslim communities to enable their views to be better heard.

To the Chairman-in-Office:

· To establish a network of Muslim NGOs in the OSCE region working against discrimination.

h) Sweden Living History Forum

To the OSCE States:

· To collect additional data to learn more about everyday exposure of Muslims to suspicion and hate;

· To disaggregate hate crime data to see the extent;

· To combat discrimination against Muslims but also look at what lies beneath such discrimination.

i) CEJI - A Jewish Contribution to an Inclusive Europe
To the OSCE States:

· To concentrate efforts in addressing intolerance around education programmes, including national curricula that advocate diversity;

· To see intolerance not in its individual target groups but for the reflection of society that lies underneath;

· To fully acknowledge the past.

j) Italy

To the OSCE States:

· To encourage interfaith dialogue also at the local level;

· To run civic education program in mosques;

· To engage civil society at the political level;

· To encourage best practice sharing in the media.

k) Egypt

To the OSCE States:

· To consider a working session at future tolerance events on the negative side effects and opportunities of globalization.

l) UK Christian Solidarity Worldwide

To the Personal Representative of the OSCE Chairman in Office:

· To report to participating States on the situation of intolerance towards Muslims in Central Asia.

To the OSCE States:

· To also pay attention to States with majority Muslim populations who suffer discrimination.

m) Spain

To the OSCE States:

· Spain announced an agreement signed between the Government and the Muslim community providing for religious assistance in prisons, which the Personal Representative recommended to States as possibly the first example of a Government and the Muslim community signing an agreement.

Furthermore, the OSCE Chairmanship Conference on Intolerance and Discrimination against Muslims held in Cordoba, Spain, 9-10 October 2007 was the first one tackling officially the question of Islamophobia in the West.

Approximately 300 participants, including experts on Muslims and tolerance issues, gathered in the Spanish city of Cordoba from 9-10 October 2007 for the OSCE Chairmanship Conference on Intolerance and Discrimination against Muslims. Once there, they considered the 13th OSCE (Organization for Security and Cooperation in Europe) Ministerial Council’s decision that: "The OSCE should continue to raise awareness and develop measures to counter prejudice, intolerance and discrimination, while respecting human rights and fundamental freedoms, including the freedom of thought, conscience, religion or belief, for all without distinction to race, colour, sex, language, religion or belief, political or other opinion, national or social origin, property, birth or other status."

Miguel Ángel Moratinos (OSCE Chairman-in-Office and Minister of Foreign Affairs and Co-operation of Spain), Manuel Chaves (president, Junta de Andalucía), Rosa Aguilar (mayoress of Cordoba), M. Marc Perrin de Brichambaut (secretary general, OSCE), Amr Moussa (secretary general, the Arab League), and President Jorge Sampaio (high representative, Alliance of Civilizations) spoke at the opening ceremony.

The conference consisted of four plenary sessions: “Intolerance and Discrimination against Muslims: Old Prejudices and New Targets,” “Consequences of Intolerance and Discrimination against Muslims,” “Media and Public Discourse as Instruments to Counter Intolerance and Discrimination against Muslims,” and “Educating to Overcome Intolerance and Discrimination against Muslims.”

The focus of this conference has to be understood in the larger context of the OSCE’s efforts to promote mutual respect and understanding and to fight intolerance and discrimination. However, any hope of improvement remains elusive, despite the good intentions presented at the conference. For example, Spain’s Minister of Foreign Affairs does not favor the Muslims’ use of Cordoba Mosque for prayers, although Christian services are allowed therein. Furthermore, this event was held during Ramadan, which meant that Muslim participants had to give priority to it over their fasting.

The OIC Statement at the fifth session stressed the OIC General Secretariat's readiness in continuing its cooperation with OSCE General Secretariat and ODIHR under the framework of the Alliance of Civilizations, which could also be used by all members of the International Community, international institutions and civil society to translate their will into action. It was also emphasized that in the wider picture, we do not see that the challenge that we face today can be properly addressed, if the official authorities and politicians do not assume ethically and morally righteous and responsible attitude in front of the masses, when discrimination and intolerance against Muslims, and defamation of Islam as a religion and denigration of its most revered symbols are condoned under the exercise of freedom of expression and press, in a way to surmount time to time to explicit and calculated incitement or hatred.

To conclude, it is important to note that this was the first time that western officials have met officially to discuss problems linked to Muslims. In fact, at other conferences organized by the OSCE or other western institutions, the question of Islamophobia was raised along with other forms of religious discrimination: anti-Semitism or Christianophobia. In other words, this is a time for an alliance, dialogue, and reconciliation (as opposed to a clash) of civilizations. Westerners should bear in mind Amr Moussa's words at the inaugural session: “Islam is different from communism because it is not ease to beat, although it is easy to live with and easy to dialogue with. However, if one targets it, the whole world will be in extreme danger.”

2.7. Alliance of Civilizations
The Turkish and Spanish joint initiative for an Alliance of Civilizations (AoC) in 2005 has gained prominence in the international fora following after it came under the UN auspices. The new UN Secretary General Mr. Ban Ki Moon like his predecessor Mr. Kofi Annan has attached considerable importance to the project. The establishment of a permanent Secretariat of Alliance of Civilizations at the UN Headquarters in New York, release of the Report of the High Panel and appointment by the UN Secretary General of former Portuguese President Mr. Jorge Sampaio as the High Representative for the Alliance of Civilizations has brought about new dimensions to the project. The OIC has been involved with the Alliance of Civilizations project from its conceptual stage and is ready to cooperate with the High Representative Sampaio as well as the AoC Secretariat in developing a bilateral work program.

2.7.1. Ministerial Meeting on the Group of Friends of the Alliance of Civilizations

The AoC had a jumpstart with a Ministerial Meeting on the Group of Friends (GoF) of the held on the sidelines of the UN 62nd Session of the UN General Assembly (UNGA) in New York on September 26, 2007. A large number of Ministers of the UN Member States made statements extending their support to the Alliance. Apart from the Ministers, the Secretary General of the United Nations, The Secretary General of the Organization of the Islamic Conference (OIC), The High Representative of the Alliance of Civilizations and the Foreign Ministers of Spain and Turkey were among the prominent speakers.

The meeting was opened by UN Secretary General Ban Ki-moon who welcomed the group and expressed his appreciation for the commitment shown by the GoF and for the rise in numbers of participants. Statements were also made by the President of the General Assembly, Mr. Srgjan Kerim, the Secretary General of the OIC, Prof. Ekmeleddin Ihsaoglu and the Foreign Ministers of Spain and Turkey as co-sponsors. Others who spoke included the Ministers of Argentina, Austria, Bangladesh, Brazil, El Salvador, France, Iran, Italy, Luxemburg, Malaysia, Montenegro, Morocco, Netherlands, Pakistan, Portugal, Qatar, Russia, Slovenia, Switzerland and United Kingdom. The European Commission (EC), Council of Europe (CoE), Inter-Parliamentary Union (IPU), UNESCO and ISESCO also spoke at the meeting.

The participants in their statements expressed support for the AoC, acknowledged the appointment of Pres. Sampaio as High Representative and stated their appreciation for the work done by Spain and Turkey in support of the AoC initiative. Several suggestions were also made for taking the work of the Alliance forward in accordance with the HLG report and the four action areas – media, youth, education and migration.

The High Representative underscored that for the Alliance to gain political momentum there was a need to scale up efforts and strengthen ties and commitment to the Alliance. He emphasized that one functional priority would be the setting up of the Trust Fund to support the Alliance’s activities and announced that the stakeholders would be receiving a letter calling for contributions.
He said that the top priority of the AoC would be to work in closer collaboration with all partners, both within and outside the UN system. He said that regional organizations would play an important role in bridging divides – namely the so called “West-Islam divide” – by promoting cross-cultural dialogue among partners and within member countries. Asian, Pacific, African, European and Latin America regional bodies need to be mobilized to make the AoC a success.

He mentioned three critical suggestions of critical importance which included (a) the development by international organizations and bodies of Charts for partnering with the Alliance; (b) the development by countries of their own “National Strategy for cross-cultural dialogue”; and (c) the appointment by countries and international organizations and bodies, of a “Coordinator”, responsible for the implementation of the Chart, ensuring internal coordination, as well as to serve as a focal point in the relations with the Alliance’s Secretariat and other partners.

The Secretary General of the OIC, Prof. Ekmeleddin Ihsanoglu, in his statement, congratulated the high Representative and the co sponsors for their contributions in helping the AoC to gain in momentum. The OIC Secretary General reiterated his support to the AoC stating that OIC had initiated the concept of dialogue among civilizations as early as 1998. He however mentioned that so far the dialogue had remained within the confines of the academic platform and that the time was now ripe for practical steps. He mentioned that Islam continued to be under attack in the west and mentioned the action plan of a certain group in the US to stage demonstration in 200 US universities on “Islamofascism” was an instance of intolerance against Islam and the Muslims. The OIC Secretary General proposed that the success of AoC depended on four elements: (1) to address the problem at the grass roots level rather than confining it to the elite group, (2) to end stereotyping of Muslims by the media (3) political engagement at the highest levels and (4) a historical Reconciliation between Islam and the West”.

The AoC also featured as a major item in the agenda of the OIC-EU Troika meeting. The OIC Troika was represented by Mr. Riaz Mohammad Khan, Foreign Secretary of Pakistan & OIC Chair, H.E. Prof. Ekmeleddin Ihsanoglu Secretary General of the OIC, H.E. Mr. Elmar Mammadyarov Foreign Minister of Azerbaijan and H.E. Mr. Henry Okello Oryem State Minister of Foreign Affairs of Uganda. The EU side comprised Mr. João Gomes Cravinho, Secretary of State for Foreign Affairs of Portugal, (EU Chair) and other officials of the European Union and the Foreign Ministry of Slovenia. During the meeting, both sides expressed their strong support for the Alliance and their willingness to cooperate in giving it material support. The EU and the OIC Troika reached a consensus that Clash of civilizations was not inevitable and that engaging in a dialogue was the best way to diffuse the tensions among different cultures emanating from misunderstandings and misgivings. The two sides also agreed that the AoC should become the organizational framework for the dialogue among civilizations. They agreed that the focus of the activities of the AOC should be on Education, Immigration, Youth and the Media and to work towards building bridges among different cultures.

In a separate bilateral meeting between the Secretary General of the OIC and the High Representative of the AoC, Professor Ihsanoglu once again reiterated his support to the AoC stating that the OIC with 57 Member States and 5 Observers can be a major player in implementing the plan of action envisioned by the High Representative. The High Representative stated that he was scheduled to visit the Gulf region including Saudi Arabia and that he would be happy to call on the Secretary General at the OIC Headquarters for further discussions.

The AoC also featured in the bilateral meetings between the OIC Secretary General and the EU Presidency, the Director General of European Council of Europe and the Foreign Minister of Slovenia (EU Char designate for 2008). In all these meetings, the crucial role of the OIC in making the AoC successful was recognized and underscored. It may be mentioned here that the AoC received overwhelming support in the General assembly Session on Inter religious and Inter cultural understanding.
The OIC Secretary General has participated in the First Forum of the Alliance of Civilizations held in Madrid on January, 2008. [It will be updated accordingly]
2.8. Observatory Visit by Mr. Greg Rickman, US Special Envoy to Monitor & Combat Anti-Semitism
A delegation of the US State Department led by Mr. Greg Rickman, US Special Envoy to Monitor & Combat Anti-Semitism had a meeting with the Observatory at the General Secretariat in Jeddah on July 23, 2007. The discussions focused on exchange of views on cooperation for further strengthening efforts to address the issue of discrimination and intolerance of religious faiths and for dialogue for reaching a historical reconciliation towards the Alliance of Civilizations. The Observatory's concerns over Islamophobia in the US were conveyed to the US Special Envoy.

2.9. Symposiums in the United States

The realization for engaging with the Muslims is also taking root in the United States. The prestigious US think tank Brookings Institution located in Washington DC very recently held a workshop entitled “US-Muslim Relations: Engaging the Muslim World”. The workshop was held in the backdrop that US standing in the Muslim world had “sustained deep and rapid deterioration in recent years” and “that the deepening divide between the US and the Muslim Countries and communities was a huge barrier to US interests.” The workshop recommended that the next US President elected in 2008 should develop a strategy that will effectively engage the US with the Muslim world.
In September and October, 2007, The OIC Secretary General was very effective in articulating his ideas and thoughts to the US Government, eminent scholars, religious and civil society leaders, NGOs, media professional and the youths.

2.9.1. The Georgetown Symposium

The OIC General Secretariat in cooperation with the Prince Al Waleed bin Talal Center for Christian Muslim Understanding at the Georgetown University in Washington DC organized two symposiums on 20 and 21 September, 2007. The Secretary General addressed two interactive round tables sessions at the prestigious Georgetown University in Washington DC, one on "Islamophobia and the Challenge of Pluralism in the 21st Century” and the other on “Role of the Media in West-Islam Relations”. The first Session of the Islamophobia was devoted to proposing road map for addressing the issue itself. Several recommendations were made by the participants that include the following:

1) Enhanced Monitoring: to take the initiative together with a group of experts from the human rights point of view.

2) Education: to initiate discussions with educators and the education sector in general

3) To generate resources and to use discretion in languages.

4) To diagnose the causes of extremism in broader terms

5) To create an OIC Fund for activities at the grassroots level designed for building bridges between communities.

6) To address the concerns of Muslim Minorities in non OIC Member States.

7) To substitute the term Islamophobia with “Intolerance and discrimination against Muslims” in order to address this issue as human rights related matter rather than a religious one.

8) To submit an annual report to the Ministers and to the UN Human Rights Council.

9) To establish a small and well functioning committee to deal with relevant issues.

10) To appoint a special representative of the Secretary General on Islamophobia.

11) To adopt an Action Plan, based on remedies which would seek to recognize the problem properly and to adopt a multifaceted approach to resolve it; encouraging Europe and North America to recognize the importance to fight intolerance against Muslims and to refrain from political rhetoric and hate speech. Muslim leaders have to convey messages of tolerance and moderation and respect for others.

12) To encourage Responsible Media and its positive role to promote intercultural and inter-religious dialogue.

13) To create a self regulatory Media body to deal with the issue; enacting and implementing adequate legislations by both Muslim and Western Countries against intolerance.

14) To have a broader definition of hate crimes and clear criteria for reporting and registering of such crimes.

15) To train law enforcement officials.

16) To facilitate Capacity building for Muslim communities and civil society organizations.

17) To work towards having a strong and effective professional lobby in the US to project and protect Muslim interests.

18) To build up the capacity to capitalize on the work done in Europe on Anti- Semitism and Christianity, and to analyze the findings that could be emulated to combat Islamophbia.

19) To use new materials in the education domain to teach Islam to target specific groups.

20) To establish a strategy of communication to hear Muslim voices around the World.

21) To realize the diversity of Muslims and the need for self criticism by Muslims.

22) To commission a group to prepare a comprehensive study on extremism within the global context with a view to arriving at a global consensus

23) To set an office or a commission composed of NGOs and human rights experts based in Istanbul to report to the Secretary General on annual basis

24) To define Islamophobia.
25) To submit regular reports similar to the UN reports.

26) To establish a program to remedy Islamophobia, and to take preventive measures within the long term strategy.

27) To benefit from the global reports such as the US reports on religious freedom or Anti- Semitism

28) To prepare a Media Guide within the strategy of education. The OIC may seek the cooperation of relevant NGOs in this regard.

29) To work towards updating RUNYMEADE report in order to include recent developments on Islamophobia; for this the OIC can draw up a group of experts.

30) To consider establishing an international legal instrument to criminalize acts of Islamophobia.

31) To encourage inter-faith activities through meetings of Muslim and Christian scholars.

32) To engage in a constructive dialogue with the media.

33) The OIC should react to any Islamophobic statements in the US or Europe by writing letters to senior officials. The OIC should write to the US President to stop using dangerous terminologies such as Islamo-fascism.

34) To work at the level of the UN to adopt legal measures against the defamation of religious Icons.

The Second roundtable was on the "Role of the Media in West-Islam Relations” held at the Mortara Center Conference Room of Georgetown University in Washington DC on September 21, 2007.

The workshop began with Professor John Esposito introducing the Secretary General to the participants. While doing so, Professor Esposito paid rich tributes to the Secretary General for his leadership towards “reinvigorating” the OIC and for his visionary efforts towards improving the relationship between the Muslim countries and the Western World through removing misgivings and prejudice of Islam in the West and vice versa.

The Secretary General’s Statement was followed by an interactive session during which questions were asked and recommendations were proposed on the media’s role towards improving Islam - West relations. The following came out from the interactive session:

The impact and importance of visual and Media projection of Islam was underscored. One participant stated that in the past Hollywood feature film such as “The Messenger” has helped in projecting Islam as a religion of peace and proposed that production of similar feature films and their global screening would be conducive to removing misgivings about Islam.

The Secretary General in his response stated that the proposal was a good one. He however pointed out that the Western media was inclined towards negative portrayal of Islam such as the activities of Osama bin Laden and Al Qaeda. He said that positive developments such as the announcement by President Bush to appoint a Special Envoy to the OIC and his speech at the Islamic Center as well the statement made by Under Secretary Karen Hughes at the Foreign Press Center immediately after the President Bush’s program at the Islamic Center was almost completely ignored by the US media. The Secretary General stated that this tendency of the US media had to be reversed for the sake of improving US relations with the Muslim world.

In reference to the Secretary General’s proposal for a historical reconciliation between Islam and Christianity similar to the reconciliation reached between Christian and Judaism, one participant stated that the latter was possible because the Jewish Americans readily adapted and integrated with Western values and norms. He felt that this may not be possible in the case of Muslims.

The Secretary General in his response said that one would have to consider that that there was only one Jewish State as against 57 Muslim countries. Furthermore the Christians were overtaken by feelings of guilt for the persecution of Jewish people in Nazi Germany. He said the pessimism in the question notwithstanding; the objective of a historical reconciliation between Islam and Christianity was realistic through a dialogue undertaken in a spirit of mutual understanding.

Another participant proposed that the language of friendship has been narrowed down and so called freedom of expression have been overtaken by influence of intelligence agencies over media and education.

The Secretary General said that the possibility of involvement of intelligence agencies in influencing the media could be there. He underscored that there was no fixed agenda about on how to go about with things but all governments needed a political will to reach a consensus to set legal limits on freedom of expression.

In response to a question of strengthening and modernizing the information dissemination system of the OIC, the Secretary General said that he had already taken on hand a project to restructure and revitalize the Islamic International News Agency and that it would be tasked to project Islam globally with the possibility of having its own cable TV Channel.

The Secretary General also responded positively to the proposal of arranging workshops and round table conferences among media personalities and professionals of western and Muslim countries.

There was another observation made by a participant in which it was suggested that the OIC should take the lead in improving US- Islam relations and to engage the media of the Muslim and Arab countries in public diplomacy. It was stated that the NGOs and civil societies in the US would play a very constructive role in this matter.

The OIC Secretary General in his concluding remarks stated that the workshop was very important in bringing out the various aspects of the issue of Islamophobia. He highlighted that the issue was at the top of his agenda with a view of removing misgivings and misconceptions between Islam and the West. He added that the OIC has already taken some steps in this regard namely the establishment of the Observatory. He agreed with the opinion that the report has to take into account legal and human rights aspects of the issue. He stated that the OIC needed the cooperation and help of all the participants because the report has to be done in a cooperative and collective effort. He added that he took note of all the comments and recommendations made by the participants and that the workshop was a beginning of regular contact between the OIC and other stakeholders.

2.9.2. Roundtable at the Center for Strategic and International Studies (CSIS)

The meeting was chaired by Chairman and CEO of the Center Dr. John J. Hamre .The Archbishop of Washington D.C. was a special invitee, and was participated by leaders of different religious faiths including Muslims, Christians and Jews and members of the US Congress.

The President of the Center in his very brief introductory remarks highlighted the credentials of the Secretary General as an eminent scholar and diplomat. He underscored that religions would play a role in bringing about a difference in America and this could be achieved by long term dialogue between Islam, Christians and other faiths. He then invited the Secretary General to make his presentation.

The OIC Secretary General in his speech gave a brief introduction of the OIC and its activities to the participants who comprised a group of scholars and media representatives. In doing so, the Secretary General highlighted the point that the OIC is the biggest International Organization after the UN with 57 Member States and 5 Observers.

The Secretary General also highlighted the point that the OIC was undergoing a major reform and was being restructured to meet the development needs and concerns of the member countries.

He articulated the vision and goals envisioned in the OIC Ten Year Program of Action, (POA) and that the POA was an outcome of the inputs and contribution of more than 100 scholars drawn from all parts of the Muslim world and finally adopted by the leaders of the Member States at the 3rd Extraordinary Summit of the OIC held in Makkah in December 2005.

The Secretary General then reflected on the topic of the Discussion, ie, “Islam-West Relations”. He said that the principle impediment in the way of improving relations between Islam and the West was the phenomenon of Islamophobia. He called on the CSIS to take a proactive role in cooperating with the OIC in addressing this issue as it was assuming dangerous proportions and posing a threat to global peace and security.

The Secretary General said in the present days, Muslims have become victims of stereotyping and profiling that has given rise to Islamophobia. He underscored that US-Islamic relations have historically been cordial and friendly. However its image has been tarnished as a result of the crisis in the Middle East.

The Secretary General underscored that the Palestine issue was at the core of the crisis in the Middle East and partisan US policy has alienated the Arabs and Muslims to some extent.

The Secretary General lauded the US President Bush’s decision to appoint a Special Envoy to the OIC and hoped that a high profile personality who was well conversant and knowledgeable about Islam and its principles would be appointed for the sake of better relations and cooperation between the OIC and the US Government.

The Secretary General asked the participants to look into the future days when it will have to deal with the challenges of potential rivals as global powers such as India and China. He said the Muslim world would never pose a challenge to the US for global supremacy; rather it could be a strategic partner.

The Secretary General emphasized that the US should take a more generous and positive policy for helping many of the developing Muslim countries to address socio economic issues, in particular poverty and illiteracy. He said that these conditions provided the proponents of terror a platform to use religion to attract the youths and illiterates to their side. He said that as strategic partners, the Muslim World and the US can defeat the terrorists. He said that this would not only restore confidence among the Muslims about the US but also help in developing understanding and tolerance between Islam and other faiths and cultures.

The Secretary General’s remarks were profusely applauded by the participants. The CEO of CSIS made an observation that Islamophobia “had not gone out of control but it was nonetheless worrying”. He thanked the Secretary General for sharing his views, adding that the CSIS would follow these up with the concerned people in the US.
2.9.3. Meeting with CAIR Officials

The Secretary General visited the headquarters of CAIR in Washington DC and held a meeting with the leadership of the Council. The meeting touched on ways and means to enhance cooperation and coordination on issues of mutual concerns. The Secretary General commended CAIR for upholding Islamic principles and its efforts in countering Islamophobia. In this regard the Executive Director of CAIR Dr. Nihad Awad briefed the Secretary General on the activities of CAIR in different fields. He stated that CAIR is providing training to the US government’s agencies and departments including the State Department and the Department of Home Security Ministry. . He also briefed the Secretary General on the expansion plan of CAIR in terms of expanding its infrastructure and, programs in helping Muslim Communities in the US through its network across the US and Canada.. He emphasized the need for partnership with the OIC to counter the phenomenon of Isalmophobia, in this connection; he stated the readiness of CAIR to extend all possible assistance to the OIC including sharing their report on Islmophobia. The Executive Director also gave an account on the journalist’s Guide prepared by CAIR to understand Islam and Muslims. CAIR officials briefed the Secretary General on the issue related to the Holy land Foundation which had collected money for charity for the Palestinians and accused of funding terror cells in Palestine in the name of Charity. They said that while they are expecting the accused to be exonerated of the charges, a guilty verdict might have serious implications for the Muslim Communities in America. The CAIR’S officials pointed finger at the Jewish organizations accusing them of building a theory that Muslim Americans are engaged in a conspiracy to overthrow the US constitution. He cited this false allegation as an act of Islamophobia.

2.9.4. Assessment of the Washington Interactions
The Secretary General in his interactions with the above institutions and participants was able to successfully portray the dangers of the rising trend of Islamophobia and the urgent need for Islam and the West to become partners in addressing the issue. The two Roundtables at the Georgetown University moderated by Professor John Esposito were unanimous in their recognition of the dynamism of the Secretary General’s leadership in revitalizing the OIC. The two symposiums recognized that the OIC as the most effective institution in countering Islamophobia and gave their unanimous support to help the Observatory by providing inputs for the final report of Islamophobia to be submitted to the next session of the UN Human Rights Council. The Secretary General was strongly encouraged to carry on with his proactive mission in engaging the West in a constructive dialogue on a continuous basis so that the prejudices and misconceptions about Islam in the US are narrowed leading to confidence building among Americans of different faiths and cultures. There was also unanimity in endorsing the Secretary General’s views that the US media was biased towards negative reporting on Islam and Muslims and felt that it was high time that the civil societies and NGOs to take effective measure in the positive portrayal of Islam in the US and West.

The relevance and importance of the OIC as an effective medium in bringing civilizations together by dialogue and portrayal of moderation in Islam was also recognized by the US Secretary of Health. He fully endorsed the Secretary General’s views on the dangers of unabated Islamophobia and proposed that the OIC and the US Government could supplement their ongoing cooperation by embarking on a robust health diplomacy which would not only strengthen US cooperation in addressing health related issues but also restore confidence about the US in Muslim countries. The Roundtable at the Center for Strategic and International Studies also concluded on a very positive note in that it realized that Islamophobia posed a danger to global peace and security and endorsed that the OIC initiative for engaging a dialogue with the American people was perhaps the most appropriate means to address the phenomenon. The Secretary General’s interaction with the American Muslim community at the two Iftar receptions and his address to the Friday prayers at the Washington Islamic Center had a very positive impact on them. They felt elated by feelings of confidence that Secretary General of the OIC was genuinely concerned about their plight and were grateful for his initiative to take up their concerns with the US leaders and opinion makers.

2.10. Actions taken at the 62nd UNGA
In pursuant of its resolution 61/221/06, a high-level dialogue on inter-religious and intercultural cooperation for the promotion of tolerance, understanding and universal respect on matters of freedom of religion or belief and cultural diversity, was held at the Ministerial level in the 62nd Session of the UN General Assembly (GA) on 4th and 5th October 2007 in New York. The High Level Dialogue on Inter-religious and Intercultural Understanding and Cooperation for Peace was convened following up the UN GA’s adoption in 2006 of a resolution that encouraged Member States, the UN system and civil society to carry out a range of initiatives in an effort to promote tolerance and respect for diversity of religion, culture and language. Government ministers and senior diplomats from over 70 countries addressed the meeting. The session also featured two informal panel discussions with leading academics and religious leaders.

The Session consisted of three plenary meetings one in the morning of Thursday, October 4 and two on Friday, October 5. Since the GA could not complete hearing the entire list of speakers, the Session was carried over to Monday October 8, 2007. The GA also held an informal interactive hearing with representatives of civil society, including representatives of NGOs and the private sector chaired by the President of the GA in the afternoon of October 4, 2007 in the Trusteeship Council Chamber.

In his opening statement the President of the GA Mr. Srgjan Kerim urged all nations to work harder at eliminating the distorted notions that deepen barriers and widen divides. He said that an open and sustained dialogue, respect for freedom of expression and religion or belief was fundamental to that endeavor. He stated that the GA Session was an important stand to reaffirm the values enshrined in the Charter and more importantly taking concrete steps to advance these values around the world.

The UN Secretary General Ban Ki Moon in his statement stressed on the need to build bridges and engage in sustained and constructive intercultural dialogue, one that stresses shared values and shared aspirations.

HE the Secretary General of the OIC, Prof. Ekmeleddin Ihsanoglu addressed the GA during the afternoon session of October 5. The undersigned covered the proceedings of both the plenary and the interactive session involving the civil society.

There appeared to be complete unanimity on the urgent need for dialogue that would lead societies towards tolerance and mutual understanding and respect for diversity in religious faiths and cultural beliefs. All the Member States taking the floor took the opportunity to reiterate their government’s commitment to the principle of inter-religious and intercultural understanding and highlighted the program and activities undertaken by the respective governments in this regard.

The most significant aspect of the Session was that it was first ever High-Level Dialogue on interfaith and intercultural understanding held in the UN where the leaders of the UN Member States sent out a strong message to embrace rather than reject ethnic, religious or cultural diversity. They underscored the point that life in a globalized world depended on a political commitment for unity in diversity. The leaders pointed out that ignorance and improper understanding and lack of tolerance of different religions lay at the core of the issue. There appeared a general unanimity on the need to educate the youths and the children to grow tolerance towards differing faiths and to appreciate diversity as part of human existence. The Western leaders without naming any country or groups of countries by name mentioned of societies where their citizens were not allowed to practice their religious faith in complete freedom. Many of the Western countries defended freedom of expression but did not give free chit under the umbrella of freedom of expression to hurt sentiments of other religions.

The Secretary General of the OIC in his statement highlighted the following:

· The OIC had initiated the concept of Dialogue among Civilizations in the UN GA as early as 1998.

· That the dialogue was still entrapped in the phase of a debate and that practical and concrete actions were needed to bring out the concept from being an empty slogan without substance. He said that The Alliance of Civilization project provided an opportunity for action.

· Reiterated the OIC stand that there was no alternative to dialogue for building bridges and means of communications between religions and cultures.

· That a successful dialogue should not be geared towards reaching doctrinal understandings but to increase sensitivity and appreciation of the other and founded on shared values.

· Reiterated the OIC’s call for a practical measure to reduce tensions with regards to one of the thorniest issues facing the world aiming to ensure respect for all religions of the world and its proposal for an agreement with legal provisions that would prohibit defamation of religion under the guise of freedom of expression.

· Underscored the rise of Islamophobia which was the cause of the tense relationship between the Muslim World and the West and posing a major threat to global peace and security.

· Urged for an historical reconciliation between Islam and Christianity and with other religions which would be a positive development in inter-religious amity.

The OIC Secretary General’s Statement was widely acclaimed by the Assembly and many delegations approached him in conveying their appreciation.

The US Under-Secretary for Public Diplomacy and Public Affairs of the US Department of State Ms. Karen Hughes in her statement stated that "in America, people of many different faiths–and those of no faith–lived side by side and try to respect each other’s views." She added that America was “not perfect, and religion is sometimes a source of division as is race, but respect for each other's diversity is the US Government’s goal and in the aftermath of September 11, many Christian, Jewish and Muslim Americans reached out to try to better understand each other”. The US representative clarified two major misperceptions: First to assure the Muslim majority nations that the US war against terror was not directed at them and second to negate the major misperception among the American citizens that Muslims did not speak out against terrorist violence. In this she paid a tribute to the OIC stating “The Secretary General of the Organization of Islamic Conference speaks out strongly against terrorist acts”. Ms. Hughes declared a new program of the US Government called "Citizen Dialogue" under which Muslim American citizens would be sent across the world to engage with grassroots citizens in Muslim communities.
Mr. José Gomes Cravinho, Secretary of State for Foreign Affairs and Cooperation of Portugal, speaking on behalf of the European Union, said mutual understanding did not entail imposing one’s values or culture or faith on others. It involved the respect of different values and beliefs, based on the awareness of common political, economic and social goals and challenges. Beyond those attitudes and intercultural competences, world leaders needed to focus on concrete cooperation and common actions. He said that present day European identity was a multiple one, reflecting manifold and pluralist influences, including those of migration and globalization. He added that Europe faced the challenge of continuously developing and strengthening the dialogue within its various communities, ethnic minorities and numerous religious communities, including the European Muslims. He further stated that Europe remained a strong supporter of the Alliance of Civilizations initiative, which intended to galvanize collective action across diverse societies to combat extremism and reduce the tensions and polarization between societies of different religious and cultural values.

2.10.1. Interactive Session Involving the Civil Society

This session which was divided into two panels on the afternoon of October 4 was livelier. The speakers including religious leaders, journalists, academics and diplomats touched on a range of topics, such as the manipulation of faith and religious doctrine by extremist groups to justify violence, and the need to combat that trend; the importance of balancing respect and preservation of local cultures and beliefs with strategies towards modernization and development; and advocacy efforts to promote cultures of peace and tolerance over war and hatred. Among the many suggestions for moving the dialogue forward, participants stressed the need to establish an “inter-religious advisory council” to mediate religiously motivated conflicts worldwide and to teach children to respect people of different faiths.

The second panel which deliberated on “Best Practices and Strategies for Inter-religious and Intercultural Cooperation Going Forward” examined examples of successful inter-religious and intercultural cooperation at various levels, and considered possible ways of strengthening such cooperation in the future. The panel during the debate addressed the question of how to better coordinate the interaction between different programmes and initiatives within the framework of the UN system. The panel emphasized common humanity and shared values, providing inspiring examples of social responsibility and peacemaking.

The UNESCO's representatives and some other observers made interventions from highlighting their role in promoting inter-religious and intercultural understanding. The OIC Representative also took the floor to articulate the OIC position on the issue and the activities undertaken by the Organization on promotion of inter-religious and inter cultural understanding. The OIC’s concern over the rising trend of Islamophobia was also underscored in the intervention.

2.10.1. Assessment
The General Assembly Session as such did not come out with any concrete plan of action or direction of addressing the issue of inter-religious and intercultural understanding but its usefulness cannot be undermined. The very fact that a Ministerial level meeting was held in the GA was a major development in sensitizing the gravity of the issue. A positive aspect of the debate was that about seventy speakers took the floor to spell out their national perspectives and almost all spoke in favour of the Alliance of Civilizations. The Secretary General of the OIC and a number of Muslim Member States took opportunity of the debate to highlight the dangers of Islamophobia and draw global attention to this issue. The session served to strengthen the cause for the UN Alliance of Civilizations project. The UN Secretary Generals remarks summed up the event when he said “Looking around this chamber today, I feel that we are all united: we are united in our choice of dialogue before confrontation; united in our pursuit of engagement before alienation; united in our embrace of harmony and understanding.”

2.10. Various Contacts of the OIC Secretary General

The Secretary General’s initiatives in meeting Heads of Government and the political leadership in the Western World including his meetings with Heads of State/Government, Foreign Ministers and the political leadership of many European countries such as UK, France, Austria, Netherlands, Spain, Luxembourg, Slovenia, Heads of International Organizations such as UN, OSCE, EU and Council of Europe, participation by the General Secretariat in conferences and workshops on interfaith dialogue and tolerance issues to highlight and promote the true message of Islam and generate a constructive dialogue, have contributed to the overall efforts to promote understanding of Islam as a religion of peace and tolerance.

The Secretary General of the OIC has also remained focused on projecting Islam in the United Nations. The most recent events in this initiatives were his participation in the High level Segment of UN Human Rights Council Meeting in Geneva in February this year and his meeting with the Secretary General of the United Nations Mr. Ban Ki Moon on the sidelines of Arab League Summit held in Riyadh at the end of March 2007. During the meeting the two Secretaries Generals held intensive discussions on the dangerous implication of the issue of defamation of Islam on global peace and security. They agreed that all possible actions must be taken to raise global awareness on the need for understanding and tolerance among faiths and there must be accepted mechanism and joint action programs adopted by the international community to address avoidable provocations and incitement and end discrimination and vilification of Islam and cooperate towards effective and meaningful dialogue among civilizations.
2.11. Observatory Visit by the Ambassador of Switzerland to the Kingdom of Saudi Arabia, H.E. Mr. Maurice Darier
The Observatory in Islamophobia had noted with concern the initiative taken by a Swiss Parliamentarian to draft a law banning minarets in Switzerland by collecting signatures from Swiss to back the initiative. The Government of Saudi Arabia also conveyed its concern to the Observatory on the Issue. The Observatory made a demarche to the Swiss Embassy in Riyadh requesting an official version of the report. In response, the Swiss Ambassador, H.E. Mr. Maurice Darier called on H.E. Ambassador Hemayetuddin, Director General of the Cultural and Social Affairs Department and Chair of the OIC Observatory on Islamophobia in his office in Jeddah, which took place on January 5, 2008, to explain the Swiss Government's position.

The Swiss Ambassador stated that four out of the seven members of the Federal Government, as well as a significant number of parties, associations and groups have criticized the initiative. Some legal experts consider the initiative to be unconstitutional and contrary to international law, in particular the European Convention on Human Rights which supersedes the Swiss Constitution. According to these experts, if the initiative became law, it could not be implemented.
He added that the matter will take about four years to take any real shape. He also added that the Swiss Government was against such motives and believed that it would not have any popular support. He said that the Swiss Government will remain seized with the issue and will keep the OIC informed accordingly.
3. Defamation of Religions

Intolerance and defamation of Islam by certain interested quarters, particularly in Europe and the United States has become an issue of major concern for Muslims. The distortion of Islam and attempts to defame it as a faith supportive of extremism has been on the rise since the 9/11 incident. The outrage of Muslims following the publishing of cartoons of Prophet Muhammad (PBUH) by a Danish newspaper was not appreciated by many in the West. Although many world leaders expressed their disapproval of the cartoons, they continued to defend the act on the plea of freedom of expression. A Paris datelined Reuters news report proves the point: “PARIS (Reuters) - A French court case shining light on the gray area where free speech and religious sensitivities overlap opens on Wednesday when Muslim groups sue a satirical magazine that published cartoons of the Prophet Mohammad. The Grand Mosque of Paris and the Union of French Islamic Organizations accuse Charlie Hebdo of inciting racial hatred by reprinting the Danish caricatures that sparked violence in the Muslim world last year. Politicians, intellectuals, secular Muslims and left-wing pressure groups have lined up behind Charlie Hebdo, arguing that Muslim groups have no right to call for limits on free speech.”I just cannot imagine the consequences not only for France but for Denmark and Europe if they lose the case,'' Fleming Rose, the Danish editor who first published the cartoons, told a news conference with Charlie Hebdo publisher Philippe Val “It would turn back the clock decades, ages.” In this case, the editor of Charlie Hebdo has been acquitted in the Paris Court, which ruled that he had not insulted Muslims by reprinting cartoons of the Prophet Muhammad or that he incited racial hatred. The court was satisfied that the controversial cartoons were covered by freedom of expression laws and were not an attack on Islam. This case followed earlier decision in Denmark, where a Danish court rejected a lawsuit against the newspaper that first printed the cartoons — a verdict many Muslim politicians and intellectuals warned would widen a cultural gap.
Islamophobia has been recognized by Western scholars. In his article “Racial and Religious Profiling Background and Statistics”, writer Anai Rhoads states that since 9/11, the US has quickly revamped policies relating to security. When the idea of Muslim profiling was raised, it caused a significant stir around the world. In the past, Law enforcement, the Federal Bureau of Investigation (FBI), and the Immigration and Naturalization Service (INS) have repeatedly investigated, stopped, questioned and in some cases searched individuals due to the colour of their skin, origin, gender, or sexual orientation. Profiling is not something that sprung up after 9/11, dedicated to “protect” us (Americans). It violates civil liberties and generalises by appearance. This method has now increased in intensity, expanding its scope into religion and origin. On October 1, 2002, INS inspectors began land, sea and airport campaign allowing authorities to fingerprint, photograph and track visiting aliens who have traveled to Indonesia or Malaysia. Previously, INS inspectors were limited special screening visitors from Iran, Iraq, Sudan, Libya and Syria.

3.1. Religious Profiling

The American Civil Liberties Union (ACLU) has been busy keeping up with racial and religious profiling cases after 9/11, and we may refer to two of them:

1. An Illinois National Guardsman and three private security personnel at O'Hare International Airport engaged in an unnecessary, unjustified, illegal and degrading search of a 22 year old United States citizen of Pakistani descent last November. Ms. Kaukab was identified and subjected to a humiliating search not because she posed any security threat, but only because her wearing of a hijab identified her as a Muslim.

2. Five men, including Michael Dasrath and Edgardo Cureg, had their civil rights violated when they were forced off of Continental Flight #1218 on New Year's Eve, after a fellow passenger stated “[the] brown men are behaving suspiciously.” Five civil rights lawsuits were filed by the American Civil Liberties Union (ACLU) on behalf of the men. The American-Arab Anti-Discrimination Committee (ADC) is a co-plaintiff in three of the cases. The lawsuits were filed simultaneously in LA, MD, NJ and San Francisco. Four of the passengers are United States citizens and the fifth is a permanent legal resident.

On these two incidents, the ACLU writes, “We bring these lawsuits because, as a nation, we long ago settled the issue of discrimination. We declared it to be wrong, immoral, and contrary to fundamental American values. We also made it illegal. We decided that every individual should be allowed to participate in every aspect of American society, including in the American economy; to eat at restaurants and stay in hotels; to travel on buses and airplanes.” This treatment is not only racist, but it also violates the 4th Amendment which states that the authorities require probable cause prior to a search. Profiling also violates the 14th Amendment which ensures equal protection for everyone regardless of race.

However, other numerous instances could be cited but a few [among many that the Observatory has followed] is placed here. Such as:

3. In Timesonline an article was published on May 21st on “Young, Black, Swedish – the Minister for Controversy” in which Nyamko Sabuni's appointment as Minister for Integration and Equality has provoked a petition signed by 50 Muslim organizations declaring that she “breathed populism and Islamophobia.” Indeed, this former Congolese refugee, whose mother was Muslim, describes herself as “not religious” and she is ready to push laws that ban the veils on girls under-15s and oblige gynecological checks for all schoolgirls to protect against genital mutilation.

Ms Sabuni, accordingly, has never made any secret of her ambition to be the Sweden's first black Prime Minister.

In: http://timesonline.co.uk/tol/news/world/europe/article1816494.ece?print=yes
4. Ayaan Hirsi Ali, the Somali refugee who renounced Islam, became a Dutch MP and spoke out against the religion, only to relocate in the US after a row about her asylum application; in Sidney, Australia, provoked ire on Muslims due to her positions against Islam. In fact, she considers Prophet Muhammad (SAW) a pedophile and says Islam is inferior to Western culture. She assumes that under Dutch law, Mohammad's marriage to six-year-old A'ishah (whose age is disputed by Muslim scholars) and his consequent consummation of the marriage when she was nine would make him a pedophile.

In: http://theaustralian.news.com.au/printpage/0,5942,21811256,00.html
5. The article, “Swiss reputation for tolerance under threat”, speaks about the possibility of banning minarets in Swiss, which takes some people to think that it is a larger picture of Islamophobia, and it could lead to protests similar to those happened when the carton crisis had arisen.

In: http://www.washingtonpost.com/wp-dyn/content/article/2007/05/25/AR2007052500560
6. There are new developments in the case of banning minarets in Switzerland since members of the right-wing Swiss People's Party, currently the largest party in the Swiss parliament, have launched a campaign to have the building of minarets banned since, for them, they are not necessary for worship, but rather are a symbol of Islamic law, and as such incompatible with Switzerland's legal system. In fact, Muslims pray in bad conditions as they are confined to disused warehouses and factories.

Therefore, it is suggested that Muslims are tolerated in Switzerland as long as they remain invisible to the public. In: http://news.bbc.co.uk/2/hi/europe/6676271.stm retrieved on 06.06.07.

7. The construction of one of the Europe's biggest mosques near to a globally famous Christian landmark has sparked a furious row in Germany. Immigration and integration are hugely sensitive questions in Germany, which is home to a Turkish community of several million. But almost within the shadow of Cologne Cathedral, political correctness has now been replaced by bitter confrontation as the city's Muslims begin to build a 2,000-capacity mosque with twin minarets that will reach 170ft.

Jewish intellectuals and neo-Nazis are united in that protest. “We live in a land of religious freedom,” said Prelate Johannes Bastgen, the cathedral's dean. “I would be very glad if the same principle existed in Muslim countries.”

In: http://www.telegraph.co.uk/core/Content/displayPrintable.jhtml;jsessionid=AW1KVEH1EA2KPQFIQMGSFFOAVCBQWIV0?xml=/news/2007/06/25/wger125.xml&site=5&page=0 retrieved on 26.06.07.

8. After four years of debate, the first stone for the Great Mosque of Montreuil (Paris, France) was laid at a ceremony six months ago during which the mayor declared that the town would finally have a “mosque in full sight”. But construction had not yet started when a local far-right politician won a court ruling last month outlawing a lease negotiated with the city for a plot of land to build the mosque. Despite a major fund-raising campaign, only 200,000 euros of the total 1.5 million euros needed to build the mosque have been raised from the local community made up mostly of Malians, North Africans, Senegalese and Muslims from the Comoros.

In: http://www.dailytimes.com.pk/default.asp?page=2007%5C07%5C11%5Cstory_11-7-2007_pg7_12 retrieved on 15.07.2007

9. Spain has put mosques under surveillance and has boosted their Arabic translators tenfold since an al Qaeda-linked attack on Madrid three years ago.

In: http://uk.reuters.com/article/idUKL237464620070723 retrieved on 25.07.07

10. More than 255,000 people have signed a petition on the Downing Street website against any plans to build Britain's biggest mosque in East London. The petition, currently the most popular on the No 10 site, calls for the “mega mosque” to be scrapped as it will “cause terrible violence”. But London mayor Ken Livingstone said it was part of a “vicious” campaign to spread untruths about the scheme.

In: http://newsvote.bbc.co.uk/mpapps/pagetools/print/news.bbc.co.uk/1/hi/uk_politics/6902367.stm retrieved 21.07.07

11. U.S. presidential candidate Tom Tancredo said that the US could “attack” Islamic holy sites if Muslim fundamentalist attacked the country with nuclear weapons.

In: http://www.paktribune.com/news/index.shtml?185971 retrieved on 05.08.07

12. MP Geert Wilders, the leader of the far right Freedom Party, pressed Wednesday, August 8, for banning the Noble Qur'an in the Netherlands, drawing immediate rebuke from the government. “Ban this wretched book like “Mein Kampf” is banned,” Wilders, whose party holds nine seats in the 150-member parliament, wrote in a letter published in the local De Volkskrant newspaper and cited by Agence France-Presse (AFP). “I am fed up with Islam in the Netherlands: no more Muslim immigrants allowed. “I am fed up with the worship of Allah and Muhammad in the Netherlands: no more mosques,” wrote the far-right lawmaker.

Earlier this year, Wilders pressed for a no-confidence vote against Muslim ministers Ahmed Aboutaleb and Nebahat Albayrak, questioning their loyalty to the Netherlands. He has also campaigned to ban the building of new mosques and halt all Muslim immigration.

The government swiftly condemned the remarks as damaging for community relations and said the proposal was unworthy of consideration.

In: http://www.islamonline.com/news/newsfull.php?newid=25635 retrieved on 15.08.07

13. A New South Wales Senate candidate for the Christian Democratic Party (CDP) has compared controlling Muslim immigration in Australia to stopping the spread of bird flu. The Christian Democrats are pushing for a halt to Muslim immigration because there has been no serious study of the effects of Muslims on Australia. They say the 10-year measure would give some breathing space to assess the situation.

In: http://abc.net.au/news/stories/2007/08/23/2013166.htm?section=justin retrieved on 26.08.07

14. The Case of Swedish Caricature of Prophet Muhammad (pbuH) – A Swedish artist called Lars Vilks has produced a blasphemous caricature of Prophet Muhammad, and Nerikes Allehanda, a Swedish provincial newspaper published the cartoon alongside an editorial on freedom of expression. PeO Wärring, deputy chairman of the Swedish Newspaper Publishers' Association (TU), said that regardless of what people thought of the cartoons it was important that they could be published and debated. “The strength of freedom of expression lies in the fact that it tolerates - and protects - not only comfortable, harmless and uncontroversial opinions, but also those that are tasteless, controversial, upsetting and offensive,” he said in a statement.
In: http://www.thelocal.se/8318/20070828 retrieved on 30.08.07

OIC REACTION: The OIC Secretary General Ekmeleddin Ihsanoglu strongly condemned the newspaper for publishing the blasphemous caricature and said that this was an irresponsible and despicable act with mala fide and provocative intentions in the name of freedom of expression. He said the caricature was intended to solely insult and arouse the sentiments of Muslims of the world.

Ihsanoglu said: “The international community was well aware of the serious impact of such publications that were globally felt during the controversy that was created by the publication of similar cartoons by a Danish newspaper last year.” He called on the Swedish government to take immediate punitive actions against the artist and the publishers of the cartoon and asked for their unqualified apology. He also called on Muslims to remain calm and to exercise restraint.

In: Arab News, 31.08.07, p.4

15. Austrian right-wing firebrand Joerg Haider said on Monday he plans to change building laws to prevent mosques and minarets being erected in his home province of Carinthia. Haider, Carinthia's governor, said he would ask its parliament to amend the building code to would require towns and villages to consider “religious and cultural tradition” when dealing with construction requests. “We don't want a clash of cultures and we don't want institutions which are alien to our culture being erected in Western Europe,” Haider said in a statement.

In: http://www.reuters.com/article/idUSL2739608920070827 retrieved on 01.09.07

16. Mosque targeted in urine attack: Shoes, clothes and a carpet in a mosque in Bath were urinated on during prayers, police have said. Avon and Somerset Police are treating the incident at the mosque on Pierrepont Street as a hate crime. Police have released CCTV images of two men they want to speak to in connection with the incident. Bath Liberal Democrat MP Don Foster said he had written to the mosque's leader, Imam Rashad Amazi, expressing his concern.

In: http://newsvote.bbc.co.uk/mpapps/pagetools/print/news.bbc.co.uk/1/hi/england/somerset/6976289.stm retrieved on 05.09.07

17. Islam: Calderoli, 'Pig Day' Against New Mosques: Northern League coordinator, Roberto Calderoli, has said: “We could organise the 'pig day' as to say competitions and shows dedicated to the most beautiful pigs to be hold in the places where somebody thinks to build not a centre for religious activities but the potential centre of recruitment of a terror cells”. Calderoli announces protests against the building of a new mosque in Bologna. “The Bologna city council has given to go ahead to the building of a new big mosque, I put myself and my pig at disposal of the committee against the mosque for a walk on the ground where Muslims want to build their mosque” he said today. Calderoli claims the success of a similar initiative in Lodi where the mosque was not built after the ground was declared infected after the walk made by the pig.

In: http://www.agi.it/italy/news200709131553-pol-ren0060-art.html?op=makePrintable retrieved on 15.09.07

18. Italy Mosque Put Off, Rightists Rejoice: Bowing to pressures from right-wing groups, Italian authorities have put off plans to build a mosque in the northern city of Bologna pending consultations with local residents. Bologna's mayor Sergio Cofferati said local residents will be surveyed about the construction of the mosque in the San Donato neighborhood, Reuters reported. “We will take into account the feelings of the neighborhood and then we will decide,” he said. He said that residents should have a chance to vet the plans and “discuss the size of the building and its exact location”.

The far-right Northern League party, which has campaigned against the mosque construction, rejoiced the halt. Northern League parliamentarian Roberto Marini called the halt to the Bologna mosque a “victory”.

In: http://www.islamonline.net/servlet/Satellite?c=Article_C&cid=1189959293818&pagename=Zone-English-News/NWELayout retrieved on 25.09.07

19. Defying threats, Swedish artist wants to turn prophet cartoon row into musical – Swedish artist Lars Vilks says he has no regrets about portraying the Prophet Muhammad the way he did, despite offending Muslims worldwide and receiving death threats from al-Qaida. Vilks, 61, told The Associated Press on Monday that he even plans to convert the dispute over his prophet drawings into a musical, with prominent roles depicting Iran's president, Sweden's prime minister and al-Qaida terrorists.

In: http://www.iht.com/bin/print.php?id=7710088 retrieved on 02.10.07

20. Danish election ad reignites Muhammad cartoon controversy – A Danish political party is using a drawing of the prophet Muhammad on election material, in a move described as a “provocation” by at least one local Muslim organisation. The far-right Danish People's party today unveiled an election advertisement showing a hand-drawn picture of the Islamic prophet under the slogan “Freedom of speech is Danish, censorship is not”, followed by the words “We defend Danish values”. The material will be used during the campaign for next month's general election, which was called yesterday by the Prime Minister, Anders Fogh Rasmussen.

In: http://www.guardian.co.uk/cartoonprotests/story/0,,2199006,00.html retrieved on 27.10.07

21. Islamophobia in Danish Electioneering – The far-right Danish People's Party (DPP) has stepped up its anti-immigrants campaign ahead of that week's legislative elections with more electioneering posters antagonizing Muslims, who make up the largest immigrant minority in Denmark.

“There is every reason to tighten the screws (against Muslim immigrants), because Danish values are under pressure,” said deputy head of the party Peter Skaarup, reported Agence France-Presse (AFP) Sunday, November 11.

The DPP election posters signified the party's xenophobic agenda with one poster showing a group of hijab-clad women under the headline: “Follow the Country's Traditions and Customs or Leave.” Another one shows a hijab-wearing woman withdrawing money from a cash dispenser machine carrying the logo of the Welfare Benefits Office, with a caption reading: “Make Demands on the Foreigners. Now They Must Contribute!” A third poster went far, featuring a hand drawing portray of a man the party called Prophet Muhammad (Peace and Blessings be Upon Him) and captioned: “Freedom of Expression is Danish. Censorship is Not. Defend Danish Values.”

In: http://www.turkishweekly.net/printer-friendly/printerfriendly.php?type=news&id=50166 retrieved on 13.11.07

OIC REACTION: the Observatory on Islamophobia, issued a statement in Jeddah, in which it denounced this action, qualifying it as irresponsible especially as it is emanating from a political party, with the sole aim of inflaming hatred against a sector of the citizens of Denmark. The statement went on to indicate that the short sightedness of this “add” is made apparent through claiming that it is done with the purpose of defending the Danish Values.

More on: http://www.oic-oci.org/oicold/press/english/2007/10/Islamophobia.htm

3.2. Hate Crimes

Hate crimes are on the rise. The number of reported anti-Islamic crimes increased from 28 in 2000 to 481 in 2001. According to the FBI, the overall number of hate crimes increased dramatically from 8,063 in 2000 to 9,726 in 2001, signaling an increase of 20.6%. Racially motivated bias represented the largest percentage of bias related incidents at 44.9%, followed by ethnic/national origin bias at 21.6%. Religious based bias rose to 18.8% in 2001. Organisers of the American-Arab Anti-Discrimination Committee (ADC) and the Arab American Institute (AAI) report there have been over 200 incidents of abuse directed against Arab-Americans since 911.

Does Racial and Religion Profiling Generalise? Those who are considered terrorists are of various ethnic and religious backgrounds and operate all around the world. High profile attacks such as 9/11 have brought U.S. attention on terrorists in or from the Middle East, and the US State Department has identified many groups with Arab/Muslim connections - this does not mean only Arabs and Muslims are capable of terrorism. Racial profiling of Arabs would prove difficult because Arabs may have light skin and blue eyes to olive or dark skin and brown eyes. The US has, at various times, classified Arab immigrants as African, Asian, European or white. They have roots spread over several countries such as parts or all of Algeria, Bahrain, Djibouti, Egypt, Iraq, Jordan, Kuwait. Arabs are residing in Israel, Lebanon, Libya, Mauritania, Morocco, Oman, Palestine, Qatar, Saudi Arabia, Somalia, Spain, Sudan, Syria, Tunisia, United Arab Emirates and Yemen. The Arab world of the 7th to the 13th centuries joined the peoples of Spain and North Africa in the west with the peoples of the ancient lands of Egypt, Syria and Mesopotamia in the east. (AnaiRhoads.org)

The holding of the “Islamo-FascismWeek” in university and college campuses throughout the United States of America on October 22-26, 2007 by the David Horowitz Freedom Center was another instance of Islamophobia mindset of certain quarters in the West. Originally set for 200 US universities and colleges, the program failed in keeping up with its original bravado when many of the schools such as Columbia rejected it. But it did take place in several universities which has caused concern to the Observatory. The Secretary General during his meetings with the US think tanks and other world leaders in Washington and New York referred to Fascism as a Western concept which prevailed in Europe in Nazi Gernmany and Mussloni’s Italy. Fascism was an unknown factor in Islamic philosophy and David harowitz’s “Islamo Fascist Week” was motivated and provocative with the malicious intent to distort and defame Islam and arouse sentiments and feelings of intolerance among the youths and the student community against American Muslim citizens.

3.3. Action on Resolution on Combating Defamation of Religions

The 60th Session of the UN General Assembly adopted a Resolution 60/150 on Combating defamation of religions, in January 2006 which called for the urgent need to respect beliefs and disallow their defamation. This resolution reflects the international community’s views and willingness to eliminate any discrimination against Muslims or defamation of Islam.
Most importantly, because of the tight link between defamation of religions and its prejudice to individual Muslims and communities, it was necessary to deal with this particular issue as a raising human rights issue. The OIC tabled a resolution before the Human Rights Council (HRC) in its 4th Session. On 30 March 2007, in a resolution (A/HRC/4/L.12) on Combating defamation of religions, adopted by a vote of 24 in favour, 14 against, and nine abstentions, as orally amended, the Council expressed deep concern at attempts to identify Islam with terrorism, violence and human rights violations and noted with deep concern the intensification of the campaign of defamation of religions, and the ethnic and religious profiling of Muslim minorities, in the aftermath of the tragic events of 11 September 2001.
The Council urged States to take resolute action to prohibit the dissemination including through political institutions and organizations of racist and xenophobic ideas and material aimed at any religion or its followers that constitute incitement to racial and religious hatred, hostility or violence and also urged States to provide adequate protection against acts of hatred, discrimination, intimidation and coercion resulting from defamation of religions, to take all possible measures to promote tolerance and respect for all religions and their value systems and to complement legal systems with intellectual and moral strategies to combat religious hatred and intolerance; further urges all States to ensure that all public officials, including members of law enforcement bodies, the military, civil servants and educators, in the course of their official duties, respect different religions and beliefs and do not discriminate against persons on the grounds of their religion or belief, and that any necessary and appropriate education or training is provided; invites the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance to regularly report on all manifestations of defamation of religions and in particular on the serious implications of Islamophobia on the enjoyment of all rights; and requests the High Commissioner for Human Rights to report to the Human Rights Council on the implementation of this resolution at its sixth session.

The delegate of Pakistan on behalf of the OIC while presenting the resolution L-12 on behalf of the OIC, said that the text was not new to anyone and that it addressed the defamation of foreign religions and particularly the one of Islam. She stated that « today it was Islam that was being targeted. There was a clear recognition of the existence of the phenomenon. The manifestations of Islamophobia had extensively been documented by three Special Rapporteurs. In a post 9/11 world, Muslims had suffered from discrimination. There were numerous instances reflecting the defamation of Islam, not only in law and judicial practices but also through Islamophobia. Therefore, the draft resolution was presented. The profiling of Muslims constituted racism and was a human rights violation. The resolution would compel the international community to address the phenomenon of the defamation of religions and the consequence it had on individuals. The OIC hoped that the draft would be adopted by consensus. Oral amendments were also made to the text.

The delegate from Germany speaking on behalf of the EU in an explanation voting against the resolution said the EU strongly believed in freedom of religion, expression and belief, and believed an ongoing dialogue was the best way forward, and regretted that such a dialogue had not taken place in the Council. She added that there were increasing risks of stereotyping Muslims after the events of September 11, but the EU was strongly committed to fighting this phenomenon. All forms of religious intolerance should be fought as discrimination based on religion and belief was not limited to adherents to Islam, it was equally relevant with regards to anti-Semitism, Christianophobia, and such as Candomblé and other beliefs. Followers of all religions were victims of human rights violations. Explaining the EU position on the issue, the delegate stated that it was problematic to reconcile defamation with discrimination, as the two were of a different nature. She said that it should be stressed that human rights law, in particular the International Covenant on Civil and Political Rights particularly forbade discrimination due to belief. The main focus should remain the rights and freedoms of individuals, and such an approach would be better for this resolution. International human rights law protected individuals in the exercise of their freedom of religion and belief, and not the religion itself. Against this backdrop, the European Union had supported round tables and other discussions on religion in the context of the Council

Slovenia which will take over the Presidency of the EU in the first part of 2008 has declared that intercultural dialogue will be among the first four priorities of its EU Presidency and has accordingly set up a Task Force to implement the “European Year of Intercultural Dialogue 2008” programme. The Centre for European Perspective will play the supporting role in Slovenia’s preparation in this regard.

The Russian Federation which is an Observer in the OIC has also responded positively to our concerns by appointing two senior diplomats as interlocutors for dialogue with the OIC. In a letter addressed to the secretary General, The Russian Foreign Minister Mr. Sergie Lavrov has nominated Ambassador Robert V. Makaryan as Russian Representative to OIC.

The Report of the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance provided that the concept of the clash of civilizations and religions is ‘becoming increasingly widespread in the thinking and rhetoric of the political, intellectual and media elite, and which is manifested in the refusal of diversity, a dogmatic rejection of multiculturalism and a defence of identity based on intangible “values”. At the legal level, these two ominous trends are reflected in a hierarchical interpretation of fundamental freedoms that ignores the balance and complementarity of such freedoms and the restrictions and limits so carefully established by the relevant international instruments, particularly by giving preference to freedom of expression over all other freedoms, such as freedom of religion.
In sum, the right to freedom of expression should be exercised with the responsibilities and limitations as prescribed by law. The international community should initiate a global dialogue to promote a culture of tolerance and peace based on respect for human rights and religious diversity and urges states, NGOs, religious bodies and media to support and promote such a dialogue. Developing the human rights language to address emerging issues such as defamation of religions was an important step forward that is of interest not only to Muslims but to all the international community.
In continuing our efforts towards combating defamation of religions, the OIC tabled a draft resolution in this regard before the 3rd Committee (Social, Humanitarian & Cultural) of the UN General Assembly in November 2007. The said resolution was adopted as orally revised by 96 votes in favour, 52 against and 30 abstentions. This continuing fight during the last few years for the issuance of international resolution on combating defamation of religions was due to the serious upsurge in Islamphobic incidents manifested mainly in hostility towards Islam itself and its believers.

The perspective of the OIC in relation to combating defamation of religions is based on the principles of Islam which calls for the respect of all religions on the one hand, and on international legal instruments regarding the protection of cultural and religious identity of all human societies on the other hand. The objective of OIC proposed resolutions on combating defamation of religions is not to restrict the freedom of expression but rather to promote tolerance and respect for all religions. Unfortunately, there is an evident objection to the concept of “defaming religions” particularly from the EU. This situation raises concerns about leaving such an issue on the international agenda for another day.

The OIC shows readiness to play an important role to improve resolutions related to defamation of religions to be accepted by all parties of the international community while maintaining that it is not possible to single out freedom of expression as a fundamental right and declare it dominant over all others. The international community should work to fill the juridical vacuum in regard to defamation of religions and religious intolerance. This will help in preparing the ground for drafting an international convention to combat defamation of religions.

4. Database and Networking
The need to build an effective network of relevant actors that could exert efforts in countering Islamophobia is pressing. In this regard, several websites belonging to NGOs or Faith Based Organizations (FBOs) have been browsed in order to ponder on their relevance in putting them in this important informal network against Islamophobia. So far, there are 47 NGOs or FBOs from Muslim countries or from Muslim basis could be found in the USA and UK. There are also 30 NGOs or FBOs from non-Muslim countries or from non-Muslim basis, again most of them are from the UK and the USA. The abovementioned countries are those which contribute with more, and there are 43 personalities among intellectuals, scholars, European MPs, and imams from different parts of the world. The Observatory has been receiving information on Islamophobic incidents from the Forum Against Islamophobia and Racism (FAIR) from the UK. In the US, the Observatory has been cooperating with the Council of American Islamic Relations (CAIR), and the Georgetown Workshop on Islamophobia held in September 2007, jointly organized between OIC, CAIR and Georgetown University, is, so far, one of the positive outcomes from this cooperation.

Individuals as Ambassador Omur Orhun, Professor Ibrahim Kalin, and Anas Sheikh have been contributing with their views on how to tackle the question of Islamophobia.

While creating a database through networking of government as well as non-government institutions, the following steps were considered as working strategy:

· The Secretary General had continuously engaged on his high level contacts on the issue with leaders from OIC Member Countries as well as western countries to sensitize them about the issue, which is being used as a platform for the networking;

· A circular note was sent to all Member States requesting immediate feed back on actions taken on countering defamation of Islam, protecting the interests of Muslims and promoting interfaith dialogue;

· The Member States were requested to designate a focal point to maintain contact with the OIC observatory on regular basis;

· The western Muslim NGOs already coordinating with the OIC were also requested to expand the network through contacts with other NGOs of the west, including the Non-Muslim ones which are sympathetic to our cause and provide required information for the database;

· The Dawa Department was instructed to prepare a shortlist of eminent Islamic scholars who will be encouraged to counter the phenomenon on intellectual front through their writings as well participation in international interfaith conferences or dialogues.
5. Overview on Other Reports on Islamophobia

During the year of 2007 some western institutions have produced important reports on Islamophobia, which, surely, shows how importance of this issue.

In fact, the United Nations High Commissioner for Human Rights Louise Arbour said that bigotry and prejudice, especially in regard to Muslims, were common in Europe and called on governments to tackle the issue. She was praising the report by UN Special Raporteur Doudou Diene that stated that there is an alarming rise in intolerance, and in particular Islamophobia, in European countries.

The first Report worth mentioning is the one released by the 1990 Trust
 on May 2007 entitled “Shadow Report to the Advisory Committee on the Framework Convention for the Protection of National Minorities”. It contained many valuable recommendations particularly that The [UK] government must develop clear strategic and operational plans which are led by the recipients of those experiencing discrimination for tackling race inequality, economic deficits in Black and Muslim communities and Islamaphobia as the new manifestation racism. It also stated that the government must facilitate positive public debate about Muslim and Black communities to steer society away from the sometimes confused and often vicious discourse that is being directed towards these communities and also about the unquestionable contributions made by Black, Asian, Muslim and Other minority communities to the development of Britain culturally, economically and politically. It added that the government and policy makers must ensure that an inclusive history of Britain and her achievements are taught in schools, colleges and universities as well as through the Media and work with some sections of the Media to ensure responsible reporting that will challenge bias and negative perceptions in relation to Black, Muslim and other minority communities. As regards Police Authorities, the Report called on revisiting, analyzing and making the required policy changes that will facilitate human rights based approach to policing that will ensure proportionate intervention.
Second, the Council on American-Islamic Relations (CAIR) Report on “The Status of Muslim Civil Rights in the United States 2007: Presumption of Guilt” released on 14 June 2007 indicates a 25 percent increase in the total number of complaints of anti-Muslim bias from 2005 to 2006, with citizenship delays being the major issue.

The CAIR’s report is mentioned as being the only annual study of its kind, and it outlines 2,467 incidents and experiences of anti-Muslim violence, discrimination and harassment in 2006, the highest number of civil rights cases ever recorded in the Washington-based group’s report. (Hundreds of anti-Muslim incidents reported immediately following the 9/11 attacks were detailed in a separate report.)

CAIR received 167 reports of anti-Muslim hate crime complaints, a 9.2 percent increase from the 153 complaints received in 2005. Nine states and the District of Columbia accounted for almost 81 percent of all civil rights complaints to CAIR in 2006. They include (in descending order): California (29 percent), Illinois (13 percent), District of Columbia (7 percent), Florida (7 percent), Texas (6 percent), New York (5 percent), Virginia (4 percent), Michigan (3 percent), New Jersey (3 percent) and Ohio (3 percent). This year, most categories of reported cases remained relatively unchanged from last year’s report. There were a few decreases, in both real and proportional terms, in certain categories from the previous year. For example, civil rights complaints involving the workplace declined significantly from 25.41 percent in 2005 to 15.57 percent in 2006.

In the report, CAIR offers public policy recommendations to address anti-Muslim sentiments in American society which are: a) asking elected representatives and religious and community leaders to speak out strongly against Islamophobia and to repudiate anti-Muslim bigots, b) urging American Muslims to increase outreach and education efforts, c) holding congressional hearings on the rising level of Islamophobia in America, d) expediting the processing of citizenship/naturalization applications, and e) adopting domestic and foreign polices that reflect American traditions of justice and respect for the human dignity of all people.

He, we quote the CAIR Legal Director Arsalan Iftikhar, the report’s author: “Like the history of other minority groups in America, the experience of the American Muslim community after the tragedy of the 9/11 terrorist attacks is seen by many as the next chapter in American civil rights history.” Actually, “the findings in this report should serve as a reminder that discrimination is still a major issue in our nation.”

The Third Report is the one released by the Chicago Council on Global Affairs (CCGA)
 on “Strengthening America: The Civic and Political Integration of Muslim Americans” on 26 June, 2007. This 59 pages report called was prepared by a Task Force of Muslims and non-Muslims Americans relevant personalities of Chicago in order to present a balanced, nonpartisan assessment of the current Muslim American experience and recommendations for expediting the Muslim American journey to full civic and political integration because the Task Force believes that creating full and equal opportunities for civic and political participation of Muslim Americans is an urgent national need. It is vital that Muslim Americans find ways to demonstrate visibly their commitment to America, its institutions, and its values. This well-educated, diverse group has the potential to make contributions to civic life and policy discourse as varied and numerous as those of any other group of Americans.

The stated some recommendations to call upon a wide range of institutions and leaders, Muslim and non-Muslim, to assist in speeding the Muslim American journey to full participation. These can be summarized as follow:

· Expand and Recognize Muslim American Contributions to National Security

· Improve Media Coverage and Public Understanding of Muslim Americans

· Increase Civic Engagement among Muslim Americans

· Build Stronger Muslim American Institutions

· Cultivate the Next Generation of Muslim American Leaders

· Give Ongoing National Attention to Muslim American Integration

In addition, two other reports are important to mention are the Pew Research Center Report on Some Developing Countries and the Pew Report on “Public Expresses Mixed Views of Islam, Mormonism” which came up with some findings.

The Pew Research Center has released on July 24, 2007 a 164 pages report titled “A Rising Tide Lifts Mood in the Developing World” in which more than 45,000 people were surveyed in 47 countries from mid-April to early May. This report is vested of much importance since out of 47 countries, one finds 16 OIC Member States, and it shows a sharp decline in support for suicide bombing in Muslim countries. While the Pew survey generally focused on the mood of respondents in developing countries as a result of economic growth and their hope for a brighter future, in the Middle East, the general tenor of questions reflected more sensational topics of Islamic extremism, support for suicide bombing, and confidence in international terrorist Osama bin Laden.
Some of the findings are important. For instance, in Lebanon, just 34 percent of Muslims surveyed said that suicide bombings are often or sometimes justified compared to 74 percent who expressed the same view in 2002. Only eight percent of those polled in Egypt believed suicide bombing was justified, as did 11 percent in Morocco. In contrast, 41 percent of Palestinians said such attacks are often justified while another 29 percent said it can sometimes be justified. The poll was conducted between April and May, before Hamas took over the Gaza Strip following violent clashes with Fatah. The survey also reflected declining support -- identified as “Muslim confidence” -- for Osama bin Laden. The percentage of Jordanian Muslims who support bin Laden dropped from 56 percent in 2003 to just 20 percent in 2007. Support for bin Laden also fell sharply in Lebanon, plummeting to one percent from 20 percent in 2003. But “few consistent demographic patterns emerge in Muslim attitudes toward suicide bombing,” according to the report.

The opinion of the United States in the Muslim world also remains abysmal, as overwhelming majorities in those countries say they “are very or somewhat worried that the U.S. could be a military threat,” according to the report. Muslims in Bangladesh (93 percent) and Morocco (92 percent) are most concerned that the U.S. could become a military threat. Surprisingly, in Turkey – a U.S. NATO ally – 77 percent of those polled viewed the U.S. as a significant threat. While the international showdown over Iran's nuclear programme looms, publics in just nine of the 47 countries surveyed most often named Iran as the greatest threat to their own countries. In the Middle East, 52 percent of Kuwaitis, 46 percent of Jordanians, and 42 percent of Lebanese viewed Iran as a threat to their country. Yet even larger majorities of Egyptians (85 percent), Jordanians (81 percent), and Lebanese (74 percent) cited Israel as a great future threat to their countries.

The survey also reflected increased concern by Muslims in the Middle East over sectarian tensions between Sunni and Shia branches of Islam. Eighty-eight percent of Muslims in Lebanon, and significant majorities in Kuwait, Jordan, Egypt, and the Palestinian territories believed the tensions between Sunnis and Shias had increased, and that the war in Iraq had exacerbated this tension. In Lebanon, a majority of Christians (56 percent) and Sunni Muslims (59 percent) named Iran as Lebanon's greatest threat, compared with just 8 percent of Shia Muslims. The Islamist political organization Hezbollah was cited as a top threat by 66 percent of Christians and 33 percent of Sunnis in Lebanon, while only 7 percent of Shia Muslims viewed the movement as a threat.

While analyzing this report, the Observatory has recommended the following:

· Requested H.E. the Secretary General to mention those findings while speaking on Western forums in order to show OIC engagement and support against all forms of terrorism and extremism.

· A similar study should be conduced in the rest of other OIC Member States so that a clear image on the issue would be made available.

· A declaration condemning terrorism and extremism should be prepared to be adopted in the 11th Summit scheduled to take part in Dakar next year.

Thus, the Pew Report On “Public Expresses Mixed Views of Islam, Mormonism” was released on September 25, 2007, and it was conducted on Aug. 1-18 among 3,002 adults, had a margin of error of plus or minus 2 percentage points. While the Pew survey generally included views on Mormonism and Pope Benedict XVI., the general tenor of questions reflected more sensational topics of Islamic extremism, support for suicide bombing, and violence in Islam. Thus, public attitudes about Muslims and Islam have grown more negative in the United States in recent years, according to the poll. It is important to mention some of the findings:
· The Pew Research Center and the Pew Forum on Religion and Public Life reported that four in ten Americans (43 percent) who were recently surveyed said they have a favorable opinion of Muslims, while 35 percent expressed a negative view. In 2004, opinion about Muslims was somewhat more positive with 48 percent having a favorable opinion while 32 percent held an unfavorable one.

· “There continue to be substantial age, education, political and religious differences in opinions about both Muslims and Muslim Americans,” noted researchers.

· As was the case with polls in the past, the latest found young people, college graduates, and liberal Democrats more likely to express favorable views of Muslims than were older people, those with less education, Republicans, and conservative and moderate Democrats.

· Among religious groups, white evangelical Protestants stood out for their negative views of Muslims. While roughly half of white mainline Protestants (51 percent) and white Catholics (48 percent) express favorable views of Muslims, only about quarter of white evangelicals (24 percent) say the same, the poll found. Similar religious divisions are seen in views of Muslim Americans.

· According to the survey, Muslim Americans are still seen more positively than Muslims in general (53 percent vs. 43 percent) as in previous surveys. Unfavorable opinions of Muslim Americans, however, have also edged upward, from 25 percent in 2005 to the current 29 percent.

· Meanwhile, the belief that Islam encourages violence has increased among groups that express mostly negative views of Muslims, such as conservative Republicans, but also among those groups that have relatively favorable opinions of Muslims, such as college graduates.

· The proportion of college graduates saying Islam is more likely than other religions to encourage violence saw a significant increase – from 28 percent in 2005 to 45 percent today. Furthermore, college graduates are now about as likely as those with no college experience (44 percent) to express this point of view.

· When asked what single word best describes their impression of Islam, far more Americans mentioned negative words than positive ones (30 percent vs. 15 percent); roughly a quarter (23 percent) characterize the religion with neutral words; about a third (32 percent) do not offer an opinion.

· The single most common word used to describe the Muslim religion is “devout,” or a variant of this word, such as “devotion” or “devoted,” the survey found, with 43 respondents use one of these words to describe their impression of Islam. Nearly as many (40 respondents in all) say that words like “fanatic” or “fanatical” come to mind when thinking about Islam. Other words commonly used to describe impressions of Islam include “different” (35 total responses), “peace” or “peaceful” (34 responses), “confused” or “confusing” (31 responses), “radical” (30 responses), “strict” (26 responses) and “terror” or “terrorism” (25 responses).

Finally, the Human Rights First
 Report on “Islamophobia: 2007 Hate Crime Survey” states that anti-Muslim hate crimes have also persisted in Europe in a climate of growing anti-immigrant bias and racist violence. Beyond the everyday cases of harassment and intimidation, there have been occasional spikes in the levels of violence, with a particular surge occurring after the July 7, 2005 bombings in London. There is a dearth of information in most European countries on anti-Muslim violence, although information from France and the United Kingdom provide a window into such violence. It says that official response to these crimes has been inadequate. While a handful of governments engage in systematic monitoring of hate crimes, most governments do not even collect baseline data on the problem. The 2007 Hate Crime Survey offers a ten-point plan for reducing hate crimes including by adopting hate crime laws, strengthening law enforcement, and enhancing systems to monitor hate crimes.

The Report urged European governments to adopt laws that provide enhanced penalties for hate crimes strengthen law enforcement of violent hate crimes and provide adequate resources to law enforcement bodies and establish official systems to monitor hate crimes and issue public reports providing accurate data on the groups targeted to help inform policies to combat hate crimes. It also called for a Ten-Point Plan for Reducing Hate Crimes:

i. Acknowledge and condemn violent hate crimes whenever they occur

ii. Enact laws that expressly address hate crimes.

iii. Strengthen enforcement and prosecute offenders.

iv. Provide adequate resources to law enforcement bodies.

v. Undertake parliamentary or other special inquiries into the problem of hate crimes.

vi. Monitor and report on hate crimes.

vii. Create and strengthen antidiscrimination bodies.

viii. Reach out to community groups.

ix. Speak out against intolerance and bigotry.

x. Encourage international cooperation on hate crimes.

Taking all those reports into consideration, the Observatory recommends OIC Member States, the International Community and other stakeholders to start implementing the abovementioned proposals as well as the recommendations stated on this Annual Report
 so that Islamophobia could be countered.
6. Shortcomings
As the need to counter Islamophobia means a commitment between Muslims and non-Muslims, there are some shortcomings needing a special attention from both sides:

6.1. On the part of non-Muslims

a) Non-Muslims mostly in the West are traumatized by a myth that Islam sanctions terror and violence against those who do not believe in it and therefore have to be persecuted or exterminated.

b) The Islamophobic rhetoric used in the war against terrorists labeling them as Islamic fascists, Islamic extremist etc has taken the audience into a wrong interpretation of the Islamic message.

c) Persistent publication of the sacrilegious cartoons in the name of freedom of expression in Europe has stigmatized the western democracy and its philosophy of the freedoms and rights from the Muslims’ perspective.

d) Likewise headscarf is incorrectly projected as a symbol of discrimination against women and a tool to subordinate them irrespective of its religious and cultural value and has not been given recognition and protection unlike other religious dress codes. Further more Muslim women have been officially put under discrimination due to their headscarf.

e) Forced marriages being practiced by some Muslims in different parts of the world in line with their customs and traditions, are also wrongly attributed to Islam that has its negative impact on the formation of the western mindset.

f) Many in the Islamic world link Islamophobic incidents to a larger preventive policy measures aiming to stop the spread of Islamic teachings that are responsive to the contemporary spiritual and social needs and queries.

6.2. On the part of Muslims
a) There are also serious shortcomings that give rise to misperceptions about Islam. One can find numerous social and political ills in the Muslims, associated with Islam while their roots are found anywhere except in Islam.

b) While it is quite understandable that the West goes wrong in its analysis of the freedom and realizing the real message of Islam, it is also self evident that we failed to carry out the contents of this message through our deeds and social behavior. Muslims unconsciously acted in favor of those trying to tarnish the image of Islam.

c) The Islamic countries also ignored the power of the media and the internet and allowed the Islamophobists to catch us unaware. They did not do enough to negate or counter the propaganda against Islam.

d) In the West where Jews are defended through anti-Semitic laws, Muslims feel being discriminated and ignored and must be protected by similar laws. Anti-Semitic remarks have always either widely been condemned or punished unlike acts of Islamophobia that need to enjoy the same.

e) Attack to the race is unacceptable but to attack religion is a fair game in the West. Religious identity must enjoy the same recognition and dignity.

f) A terribly distorted image of Islam has been portrayed in the West by some Muslims and the enemies of Islam alike. It has prompted us now to use all means to give the real message of Islam and forward the real image of Prophet (PBUH) to the West. Further exchange of information and knowledge through different means can contribute to the intellectual enrichment on the matter.

g) Sacrilege is an offence in any democracy. Therefore it is important to negotiate with the Governments and the Organizations in the West and worldwide to protect the religious beliefs and symbols through incorporating new laws and resolutions.

h) Islamic civilization has commendable contributions to the progress of mankind that should receive greater recognition worldwide.

i) Giving a legal recognition to Islam in some Western countries can contribute to have a better understanding of Islam. According to the reports of European Monitoring Centre on Racism and Xenophobia, most of the countries in Europe lack a clear legal framework regarding key religious issues. It also says that formal recognition of religion does not exist.

j) The report also says that lack of involvement of Muslims in mainstream social and political activities in many western countries has lead to the current alienation and social exclusion.

k) At the end, among other ways and means, we believe that promoting research works, educational programs to gain greater knowledge of Islam are must for both sides to overcome the ignorance borne phenomenon called Islamophobia and related threats like terrorism.

7. Conclusion and Recommendations

It is being felt that the Western Governments have taken note of our concerns over the dangers of defamation of Islam and are willing to engage in dialogue. The OIC Member States must therefore continue to voice our concerns and involve the West in a constructive engagement to address the issue.
The broad sensation is that Islamophobic incidents are most likely to occur or motivated out of the official sphere of the western states rather than from official statements or positions from western governments. To illustrate, the 'Stop the Islamization of Europe' rally (SIOE) that was proposed to take place on September 11 in Brussels was banned by this city's Mayor Freddy Thielemans. Also the Secretary General of the Council of Europe, Terry Davis, made a statement condemning the initiative. In the Netherlands, it is the opposition extreme right party Vlaams Belang which has taken Islamophobic actions, although the official position of the government is to counter it, as it was in the case of pressures to ban the holy Qur'an from Dutch society. Finally, the Italian Minister of Interior, Giuliano Amato, rejected calls for banning the Muslim veil in public places stating that if the ban is imposed it could raise an important question: why should a nun is allowed to wear her habit and not a female Muslim, adding that the Italian constitution guarantees freedom of religion.

The Observatory senses an encouragement to pursue its efforts in countering Islamophobia since if in the official level the incitement against Muslims is refrained and positive steps are taken to better integrate Muslims in western societies. As a consequence, the ordinary level will find no support in pursuing its provocative approach towards Muslims. In fact, the position of the Vatican helps us to better accommodate our perspective since it urged Muslims to reject violence, work with Christians for peace and to teach their children to love and respect all people and not become "cultural or religious blocs opposed to one another." The Vatican's top official in charge of relations with Muslims, Cardinal Jean-Louis Tauran, issued the traditional message to Muslims to mark the end of the holy month of Ramadan. In it, he urged Muslims to enter into a dialogue with Christians to "help us to escape from the endless spiral of conflict and multiple tensions which mark our societies."

The optimism expressed above is vindicated by some positive developments. As a result of the aggressive role taken by the General Secretariat under the leadership of Secretary General Ekmeleddin Ihsanoglu to highlight the scourge of Islamophobia, Western Governments are taking steps to engage with the Muslim world. In this context the two most mentionable outcomes are the decision of US President George Bush to appoint a Special Envoy to the OIC. While making the announcement the US President said, "Our special envoy will listen to and learn from representatives from Muslim states and will share with them America's views and values. This is an opportunity for Americans to demonstrate to Muslim communities our interest in respectful dialogue and continued friendship". Another significant development was the Vatican's decision to set up a separate department for dialogue with Muslims.

In this context, the Observatory recommends the following:
a) Shortlist reputed Muslim think tanks or NGOs in the US, the UK and some leading cities of Europe to monitor and counter anti Islam campaign.

b) The Muslim think tanks and NGOs in the Western countries should be encouraged and urged to develop closer contacts with their Non Muslim counterparts and remain engage in a regular contact and dialogue.

c) Youth forums and Educational Institutions must be encouraged to organize seminars on Alliance of Civilization so that the concept is available for the understanding of the younger generation and prevent them from being motivated by the extremists and propagators of intolerance.
d) The Observatory should continue monitoring significant and relevant lectures and workshops taking place in different parts of the world and submitting a summary report to the Secretary General every month.
e) The concerned OIC bodies should coordinate their activities with the Observatory in organizing meetings, workshops and conferences on interfaith dialogue with the objective to remove misgivings and prejudices against Islam. The Non Muslim participants must be carefully selected from among those who are able to make an impact on their government and society.
f) From the OIC side, leading scholars on theology who can effectively defuse allegations and give correct interpretations of Quranic decrees should participate in the meetings. The Observatory may be tasked to short list names of the Islamic scholars and experts. Criticisms of Islamic code of life that may come up in the interfaith dialog would have to be countered with knowledge based logic and not emotional rhetoric. The Secretary General may be invited to preside over in events with high profile participation.
g) The international media should be sensitized and properly cultivated to motivate them to be more responsible in carrying out their responsibilities. If and when necessary, the Observatory must be ready to place paid advertisements in leading newspapers and TV documentaries highlighting the message of peace and tolerance the Islam stands for.
h) The Member States should put in their collective efforts towards adoption of an international Convention for promotion, understanding, tolerance and respect between different cultures and religions

i) The Secretary General may continue to maintain his high level contacts with leaders of the Western countries. Keynote addresses by the Secretary General at reputed Think Tanks in the USA, UK, Europe and Australia will go a long way in countering misgivings and disinformation of Islam. The Observatory should coordinate this.
j) The Observatory should regularly sensitize the Member States on any prejudice and anti-Muslim campaign and urge them to raise their concern during their bilateral meetings with Western leaders.
k) On the part of Muslim world, there are also serious shortcomings that give rise to misperceptions about Islam, especially in the fields of human rights, gender equality, education etc. One can find numerous other social and political ills that are associated with Islam while their roots are found anywhere except in Islam.

l) Muslim societies have to undergo serious reforms in various fields including social, cultural and political to bring them in conformity with the moderate Islamic teachings to portray a clearer image of Islam.

m) The Member States should develop clear plans and strategies to face up the challenges of Islamophobia on mutual as well as collective basis with the authorities concerned in the West.

n) Positive public debate about Islam and Muslims should be encouraged and supported financially by the Member States and Muslim civil society organizations and communities and the media, this should include inter alia the contributions made by the Muslims and the Islamic Civilization to the West and the Humanity at large.

o) Unbiased and responsible reporting and coverage of Muslims should also be promoted to challenge the misgivings and wrong perceptions about Islam.

p) The engagement of more Muslim scholars in the activities of think tanks, research institutes, and universities on issues related to Islam and Muslim societies would also be valuable.
q) Strengthen law enforcement of violent hate crimes and provide adequate resources to law enforcement bodies.

r) The OIC should work in collaboration with the United Nations towards achieving a decision to draft a “Convention on the Elimination of Religious Discrimination and Intolerance” with a Committee to implement it and monitor it. This should take into consideration the Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief Proclaimed by General Assembly resolution 36/55 of 25 November 1981 and the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities adopted by General Assembly resolution 47/135 of 18 December 1992. In continuing our efforts towards combating defamation of religions, the OIC tabled a draft resolution in this regard before the 3rd Committee (Social, Humanitarian & Cultural) of the UN General Assembly in November 2007. The said resolution was adopted as orally revised by 96 votes in favour, 52 against and 30 abstentions.
s) We express our support for the recommendation of the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance to establish within the Office of the United Nations High Commissioner for Human Rights, a centre for monitoring racist phenomena similar to the European Monitoring Centre on Racism and Xenophobia.
t) Media is the only possible tool to counter the negative propaganda against Islam and Muslims propagated by the Media itself. Following actions should be taken to this end:
· arrange conferences like the Baku Media Conference involving media people to sensitize them about the true values of Islam and to facilitate the West-Islamic World dialogue;

· devise a system of monitoring all actions in the print and electronic media related to Islam and take appropriate actions in issuing appropriate rejoinders wherever applicable;

· take initiative in disseminating well written researched articles and papers on Islam and arrange to have these published in reputed newspapers of the West;

· publish paid advertisements on leading Medias like the New York Times, the Herald Tribune, CNN, BBC or Al Jazeera on different Islamic occasions to highlight the peaceful nature of the religion;

· rent air-time on Western TV and radio channels to broadcast educational programs on the teachings of Islam involving the leading scholars to discuss and debate on cotemporary issues;

· prepare documentaries or make movies on the glorious past of Islam and Muslims as well as the present day advancements;
· Project in the electronic and print Media the OIC activities in all fields of combating Islamophobia including the high level contacts of the Secretary General to promote interfaith and intercultural dialogue.
Prepared by:
The OIC Observatory on Islamophobia
November – December, 2007

� It was titled as such because debates were underway about which concept to be used.

� The 1990 Trust is the first UK national black organization set up to protect and pioneer the interest of Britain’s Black Communities and other minorities, such as Muslims. Their approach is to engage in policy development and to articulate the needs of Black communities from a Black perspective.

� The Chicago Council on Global Affairs (CCGA), founded in 1922 as The Chicago Council on Foreign Relations, is according to them, a leading independent, nonpartisan organization committed to influencing the discourse on global issues through contributions to opinion and policy formation, leadership dialogue, and public learning.

� The Human Rights First, a non-profit, nonpartisan international human rights organization based in New York and Washington D.C., which to maintain its independence, it accepts no government funding, has published a report on hate crimes that have occurred at alarmingly high levels throughout much of Europe and North America. The 2007 Hate Crime Survey documents dozens of hate crime cases, analyzes trends, and discusses the causes and consequences of hate crime violence.

� See p.23 and 49.

PAGE
- 10 -

