

INTERNATIONAL BUDDHIST CONFEDERATION
Collective Wisdom United Voice

IBC

बुद्धं शरणं गच्छामि। धम्मं शरणं गच्छामि। संघं शरणं गच्छामि।

Buddha Jayanti Celebrations,
New Delhi, April 2018

Second General Assembly Meeting, New Delhi, December 2017

Message from the Secretary General

Dear brothers and sisters of Dharma,

The International Buddhist Confederation (IBC) is pleased to bring out this brochure on the organisation's objectives, agenda, and activities.

Based on the Resolution adopted at the Global Buddhist Congregation in New Delhi in 2011, the IBC was formed in 2012 as an umbrella Buddhist organisation headquartered in New Delhi, India. The IBC provides an apex global platform for various Buddhist traditions and organisations worldwide with the aim of preserving, propagating, and promoting shared Buddhist values and principles. In today's complex time defined by common global challenges that call for shared solutions, the values and tenets of Buddhism are even more relevant.

In pursuit of its aims and objectives, the IBC has organised Dhamma Teachings, dialogues between Theravada, Mahayana and Nalanda traditions, Interfaith Dialogues and formation of IBC Chapters outside India apart from several other events, seminars, workshops and meetings.

In December 2017, the newly elected Governing Council of IBC passed a resolution mandating the organisation to work on three core areas. These are to amend and modify the IBC constitution that guides its functioning, streamline the working of IBC Secretariat and establish a permanent IBC secretariat.

I am confident that with the support of Government bodies, public and private undertakings, international bodies and fellow Buddhist organisations in India and abroad, we will achieve our goals and fulfil our responsibility for spreading Buddha's message across the globe.

We owe deep and sincere gratitude to the Most Venerable Lama Lobzang, my predecessor and founder of the IBC, for his valuable contribution, guidance and leadership.

With prayers in the Dhamma

(Ven. Dr. Dhammapiya)

Secretary General

International Buddhist Confederation (IBC)

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

About Us

The International Buddhist Confederation (IBC) is a global umbrella Buddhist body headquartered in New Delhi, India.

Established under the patronage of the supreme Buddhist religious hierarchy, it currently has a membership drawn from 39 countries of over 320 organisations, both monastic and lay, that include world bodies, national and regional federations, orders, temple bodies and monasteries, etc.

The IBC was conceived in August 2011, during at an international workshop in Delhi, where delegates from 11 countries unanimously agreed on the need to form a new International Buddhist umbrella body that would serve as a common platform for Buddhists worldwide.

United by the motto, “Collective Wisdom, United Voice”, IBC aims to make Buddhist values and principles a part of the global

discourse by presenting a united Buddhist voice on issues that concern all humankind.

The IBC stands for transparency, inclusiveness and a balanced representation of various traditions, gender, bodies both monastic and lay, and emerging Buddhist communities in Africa, the Caribbean and South America. Praised by followers of Buddha Dhamma around the world for including both Sangha and laity in its governing structure, The IBC has been hailed by the international media as a forward looking, inclusive, credible and action-oriented world Buddhist umbrella body.

The IBC also stands for the enshrinement of holy relics and the preservation, development and promotion of Buddhist heritage worldwide, especially the holy sites of Bodh Gaya in India, where Buddha attained Enlightened Awakening, and Lumbini in Nepal, his birthplace.

The Birth of IBC

International Workshop in New Delhi

The IBC was conceived in August 2011, at an International Workshop in New Delhi, where 28 delegates from 11 countries unanimously agreed on the need to form a new international Buddhist umbrella body that would serve as a common platform for Buddhists worldwide. It was also agreed that this body would be

established in India, the land of origin of Buddha Dhamma, would be known as the **International Buddhist Confederation (IBC)**, and would be governed by the overarching theme of “**Collective Wisdom, United Voice**”.

Global Buddhist Congregation 2011

Following the International Workshop, the Global Buddhist Congregation (GBC) was organised in New Delhi, from 27-30 November 2011, to commemorate 2,600 years of Buddha's Sambodhiprapti. Attended by 900 delegates from 46 countries, this historic assembly, that included the Supreme Patriarchs of Buddhist countries, heads of various traditions, organisations and monasteries, adopted a unanimous Resolution to form the International Buddhist Confederation (IBC), an umbrella world Buddhist organisation to be based in India.

The International Buddhist Confederation (IBC) was registered in New Delhi in November 2012 under the Societies Registration Act 1860.

Mission Statement

To gather the collective wisdom of Buddhists around the world, to speak with a united Buddhist voice, to make Buddhist values part of global engagement while working to preserve and promote Buddhist heritage, traditions and practices.

Aims and Objectives

- Providing a united and common platform for all Buddhist traditions and organisations in the spirit of diversity and plurality in order to serve humanity and the path of Dhamma
- Lending a united voice to all Buddhist organisations towards addressing, engaging and evolving a Buddhist response to issues of Buddhist and global concern
- Working with national and state governments, global and multilateral bodies and organisations on issues of shared concern
- Acting united against all forms of violence and propagating compassion and the concept of interdependent nature to foster true peace in the world
- Working towards putting the Buddhist principle of welfare of all sentient beings in practice for preservation of the environment and nature conservation
- Fostering and engaging in interfaith dialogue, exchange, collaboration and understanding
- Fostering equality of humankind across the world and also working to foster greater social and gender equality in accordance with Buddha's teaching within the Buddhist world
- Deepening understanding among different Buddhist traditions by fostering the familial characters of Dhamma while preserving its multifaceted ways, diversified concepts and traditions
- Ensuring that the path and practice of Dhamma retains social relevance in a changing society while honouring its traditions and practices
- Identification, conservation and preservation of Buddhist practices, institutions and Buddhist heritage sites worldwide
- Facilitating constant dialogue between Buddhism and modern sciences
- Working towards the inclusion of Buddhist values and principles in the global social and political discourse
- Publishing journals/newsletter on Buddhism

First Founding Members Conclave

The First Founding Members Conclave of the IBC was held from 09-12 September, 2013 in New Delhi, attended by 280 delegates representing 34 countries and over 220 organisations worldwide. The participants at the conclave represented both Theravadin and Mahayana/Nalanda traditions of Buddhism. During the four-day Conclave, delegates deliberated on various issues related to preservation and development of Buddhist heritage sites worldwide, environment, Buddhism in public domain, women in Buddhism and youth outreach.

First General Assembly Meeting (11-12 September, 2013)

The Conclave formed the First General Assembly (Body) of the IBC, which ratified the IBC Charter and Constitution, and elected its Governing Body (Council) and office bearers for the next three years.

Second General Assembly Meeting

The 2nd General Assembly Meeting of the IBC was held on 10 December 2017 in New Delhi. The day-long meeting was attended by delegates, both monastic and lay, representing various Sanghas, Monasteries and Buddhist organisations and supreme Dhamma Patriarchs worldwide. They deliberated on all the issues concerning the IBC and its future. As per the provisions of its constitution, the General Assembly elected a new Governing Council and office bearers for the next three years.

Governing Council Meetings

The **1st IBC Governing Council Meeting** held at Rajgir, Bihar on 10-11 December, 2014 was attended by 38 members. The Council formed an 11-member Working Group to guide and assist the IBC Secretariat in its functioning and also deliberated on the proposed amendments to the constitution.

The **2nd Governing Council Meeting** of the IBC was held at the Temple Town of Ayutthaya in Thailand from 1-4 March 2016. The meeting was organised in partnership with the International Network of Engaged

Buddhists and the Thammasat University, Thailand.

The **3rd Governing Council Meeting** of the newly elected members of the IBC was held on 11 December 2017 in New Delhi. The Governing Council unanimously passed a resolution for (a) amendment and rectification of the IBC constitution, (b) streamlining of IBC membership, allocation of membership numbers and certificates and their role and responsibilities, (c) need for a permanent IBC Secretariat, and (d) fundraising.

Organisational Structure

The Council of Patrons is a permanent body and the highest in the organisational structure of the IBC. It includes as Patrons the supreme religious heads of the Sanghas of various traditions and countries.

The Supreme Dhamma Council is the second highest permanent body comprising heads of various traditions, sects, lineage holders and temples and senior abbots and abbesses.

The General Assembly consists of Voting Members in three categories, namely: (a) National Sanghas and Federations (b) Monastic and Temple Bodies and (c) Organisational Members. It also consists of two categories of

Non-Voting Members, namely: (a) Emeritus and Honorary Members and (b) Associate Members.

The Governing Council, elected by members of the General Assembly, comprises: (a) Presidents (b) Vice Presidents (c) Secretary General (d) Deputy Secretaries General (e) Secretaries (f) Assistant Secretaries (g) Treasurer (h) Assistant Treasurer and (i) Executive Members.

The Secretariat of the IBC is headed by the Secretary General, who may appoint other senior Executive Officers and staff as he may deem necessary to implement policies, programmes and projects of the IBC.

Funding of IBC

IBC was accorded recognition as a “Cultural Organisation with National Presence” by the Ministry of Culture, Government of India, from which it receives an annual grant. Besides, IBC is also seeking assistance in the form of donations, sponsorships for its corpus as well as for its projects and programmes from international organisations, donor agencies, private foundations, public and private enterprises and its own members.

Plan, Programmes and Projects

Dharma Activities

- Dhamma Teachings and Collaborations (*Science and Spirituality for Indian lay people*)—utilising the galaxy of eminent Buddhist masters of all traditions in the IBC membership both from India and other countries
- Annual multi-tradition, multi-national Triptika/Ti-pitika chanting in Bodhgaya, Sarnath, Shrawasti, Rajgir, Sankissa, Lumbini and Delhi in partnership with global Buddhist sangha organisations
- Dialogue between Theravada, Mahayana and Nalanda Tradition (*Vajrayana/Tibetan Buddhism*) to bring about commonalities, unity and removing misgivings
- Creation of database of all Buddhist monasteries, organisations, institutions in India and outside India
- Exchange of monk and nun students (*residential programmes*) between monasteries of different traditions especially the Nalanda tradition (*Tibetan Buddhism*) and Theravada
- Annual Rainy Retreat (*Varshavas*) for Buddhist sangha (*monks and nuns of various traditions/countries*) at Shrawasti, UP
- Organising teachings of eminent masters of Vajrayana/Nalanda Tradition in Himalayan Region of India and Lumbini, Nepal in association with IBC Nepal Chapter and its associate members
- Empowering Buddhists in India, formation of a unified Indian Buddhist Sangha of monks and nuns from all traditions, including Ambedkarites
- Annual Buddha Jayanti Celebrations and aiming for UN Day of Vesak celebration in 2020 in New Delhi or Bodhgaya

Promoting India's Buddhist Heritage and Legacy as “Land of origin of Buddhism”

- Identification, preservation and development of Buddhist holy relics and sites, practices and traditions, and exploring Buddhist cultural assets.
- Conclave on Archaeological, Tourist, Cultural and Spiritual aspects of Buddhism and its significance for India.
- Working with Ministry of Culture for a comprehensive survey of Buddhist heritage and sacred sites in India, identify critical areas and suggest infrastructure and facilitation improvements.
- Collaborate with Ministry of Tourism to commission pictorial compilation of all Buddhist pilgrimage and heritage sites, spiritual trails and events.
- Organise interactive meetings/ conclave, with various Government Ministries and State Government on developments within Buddhist world, their aspirations and linkages with India.
- Asokan Legacy – study, workshops, exhibitions, seminars on the legacy of Samrat Ashok a universal icon of Buddhism after Buddha.
- Working towards fulfilment of Bodhgaya Declaration 2015 adopted in the presence of Hon'ble Prime Minister and the call given by him for developing Bodhgaya as spiritual capital of the world.
- Partnering state governments and World Bank to promote and develop “In the footsteps of Buddha” to rejuvenate ancient Buddhist Pilgrimage of eight sacred sites associated with life of Buddha (*Bodhgaya, Sarnath, Rajgir, Shravasti, Vaishali,*

Sankissa, Kushinagar and Lumbini).

- Building a South Asian Buddhist pilgrimage circuit with Bodhgaya (*Navel of the world*

as per Theravada discourse) at the core and linking with Myanmar and S E Asian Buddhist circuit.

Evolving IBC as a truly global organisation and forum for United Buddhist Voice and gaining membership of multilateral world bodies

- Building consensus and formulating united Buddhist voice on issues of global and regional concerns.
- UN Sustainable Developmental Goals (SDG) – adopting UN SDG and partnering UN and other multilateral bodies especially on

Environment/Climate Change, Wildlife trade, Gender equality, Education, Peace and Conflict Resolution, Inter-Religious understanding and harmony, and Disaster relief.

- Interfaith Dialogue and Global Peace initiatives.

- Engaged Buddhism – fostering socially engaged projects and initiatives partnering NGOs.
- Environment, Climate Change and Nature Conservation – Leading the Buddhist world in building consensus and Buddhist global voice and contribution, launching **#One World Act Now** global campaign, etc.
- Formation of IBC Country Chapters and Regional Centres – South Asia, ASEAN, Northern, Far East Asia and Russia, ANZ

Oceania, Africa, South and Central America, Northern America and Caribbean, Europe for streamlining and expanding the IBC membership for better coordination and evolving as Global Body of Buddhism and its United Voice (*current chapters are in Nepal, Sri Lanka and Malaysia*).

- Organising regional, national and international conclaves/conferences and workshops in India and abroad partnering with IBC chapters and member organisations.

Outreach, Partnerships, Scholarships, Student exchange, Academic research and Chairs

- MOUs and collaborations with different Universities, Institutions and Monasteries both in India and abroad, with special focus on ASEAN, Sri Lanka, Nepal and Bhutan.
- National and International Scholarship Programmes for Pali and Mahayana Buddhist studies at various universities/institutions.
- Buddhist Leadership and Volunteers (Dharmaduta) Training Programmes.
- Establishing academic chairs in the Buddhist Universities of SE Asia, Sri Lanka, Nepal and Korea on the lines of ICCR chairs.
- Cultural exchanges, Research and Academic collaborations.

Publications, Journal, Web and Buddhist media

- Strengthening and institutionalising the IBC Standing Committee on Academic, Institutions and Publications as a credible Buddhist Think Tank and forum for coordinating partnerships and collaborations with Buddhist institutions, Centres, Museums and Think Tanks worldwide.
- Building a strong web presence through a dedicated web news and views portal, quarterly e-journal Sambodhi and social media pages.
- Formation of Asian Buddhist Media Network (*follow up on consensus at 1st Asian Buddhist Media Conclave held in Aug 2018 in partnership with VIF*).
- A web-based Buddhist channel named Lotus (*with beaming rights of morning and evening prayers from Mahabodhi Temple, Bodhgaya*) and Lotus talk series across Asia on the lines of TED talks.

IBC Events

- *Conferences:* Bodhgaya – the Navel of Universe, Dialogue on Tripitika, Abhidhamma and Vinaya between various Buddhist traditions, Ancient Indian masters and their contribution to spread of Buddhism and Buddhist discourse (*Kumarajeeva & Bodhidharma, Nagarjuna, Atisha, Padmasambhava, Shantideva*etc), Asokan Legacy, Samvad Hindu Buddhist Initiative on Conflict Avoidance & Environment Consciousness, Asian Buddhist Media Conclave and follow up workshops, Buddhist Pilgrimage, and Inter-religious dialogue.
- *Dharma events:* Tripitika chanting at multiple locations, Annual rainy retreat for various Buddhist sangha in Shrawasti, Dharma talk and International Dhamma walks from Jethian to Rajgir.
- *Festivals:* Buddhist Film, Arts. Music and Cultural Festivals, Nalanda Heritage Festival, Buddha Jayanti celebrations, UN Day of Vesak, # One World Act Now.
- *Exhibitions:* Buddhist Heritage Travel Mart (in association with India Tourism and Association of Buddhist Travel Operators-ABTO and local IBC partners) in Thailand, Korea, Vietnam, Taiwan, China and Japan, Exhibition of Buddhist Art.
- IBC members conclaves and meetings: Regional Conclave of IBC members and chapters (separate series of conclaves of IBC chapters and members in Europe, ASEAN, South Asia, North and Far East Asia, Americas), Annual IBC Governing Council Meetings and General Assembly (once in 3-years).

International Dhamma walks – Jethian to Rajgir

Other Initiatives

(a) Devni Mori Grand Relic Stupa and Vihara Project in Gujarat

The ambitious Grand Relic Stupa and Vihara Project at Devni Mori, Gujarat was envisioned by Hon'ble Prime Minister Narendra Modi while he was Chief Minister of Gujarat. The Sacred Buddha Relics, which were excavated from the ancient Vihara site at Devni Mori, are at present kept in the Museum in Vadodra. The Government of Gujarat and IBC signed an MoU in Gandhinagar in 2016 to create a Buddhist Heritage site in Devni Mori where these Holy Buddha Relics will be relocated for public viewing and worship. The MoU includes not only the project at Devni Mori but also extends to the entirety of Buddhist heritage sites in Gujarat covering around 100 caves and Viharas.

(b) Grand Sacred Buddha Relic Project, Aastha Kunj, New Delhi

It is proposed to establish a Grand Buddhist Monument at Aastha Kunj in South Delhi (near the famous Lotus Temple). This monument with the Sacred Buddhist Relics (from the National Museum) consecrated with due sanctity in the National Capital Region would be a fitting tribute to India's Buddhist heritage.

(c) Proposal for Buddhist University in Tripura

In December 2018, IBC has put forth a proposal to the Government of Tripura, India for the setting up of a Buddhist University in the state of Tripura in order to attract students for higher studies in Buddhism, especially from neighbouring South and South East Asian countries such as Myanmar, Thailand, Cambodia, Laos and Sri Lanka.

COUNCIL OF PATRONS

His Holiness Thich Tri Quang, Deputy Patriarch, Vietnam Buddhist Sangha, Vietnam

His Holiness Samdech Preah Agga Maha Sangharajadhipati Tep Vong, Supreme Patriarch, Mahanikaya Order, Cambodia

His Holiness Dr. Bhaddanta Kumarabhivamsa, Sangharaja and Chairman, State Sangha Mahanayaka Committee, Myanmar

His Holiness Jinje-Beopwon, 13th Supreme Patriarch, Jogye Order of Korean Buddhism, South Korea

Zen Master Most Ven. Thich Nhat Hanh, France

His Holiness the 14th Dalai Lama Tenzin Gyatso, India (Tibet in Exile)

His Eminence Rev. Khamba Lama Gabju Chojamts, Supreme Head of Mongolian Buddhists, Mongolia

His Eminence 24th Pandito Khamba Lama Damba Ayusheev, Supreme Head of Russian Buddhists, Russia

His Holiness Late Somdet Phra Nyanasamvara Suvaddhana Mahathera, Supreme Patriarch, Thailand

BLESSINGS FOREVER

BLESSINGS FOREVER
His Holiness Late Phra
Achan Maha Phong
Samaleuk, Sangharaja, Laos

BLESSINGS FOREVER
His Holiness Late Aggamaha
Pandita Davuldena Gnanissara
Maha Nikaya Thero, Mahanayaka,
Amarapura Nikaya, Sri Lanka

BLESSINGS FOREVER
His Holiness Late Sanghanayaka
Suddhananda Mahathero,
President, Bangladesh Bouddha
Kristi Prachar Sangha, Bangladesh

SUPREME DHAMMA COUNCIL MEMBERS

Most Ven. Napana Premasiri
Maha Nayake Thero,
Mahanayaka, Ramanna
Maha Nikaya, Sri Lanka

His Eminence Supreme
Dhadhipati Non Nget,
Supreme Patriarch, Maha
Nikaya, Cambodia

His Holiness Kyabgon Gongma
Trichen Rinpoche, 41st
Head, Sakya Order of Tibetan
Buddhism, India (Tibet in exile)

His Holiness the 17th
Karmapa Ogyen Trinley
Dorjee, Head, Karma Kagyu
of Tibetan Buddhism, India
(Tibetan in exile)

His Holiness 102nd Gaden
Tripa Rizong Setrul Rinpoche,
Head, Gelug School of
Tibetan Buddhism, India

Most Ven. Dr. Ittapana
Dhammalankara Mahanayake
Thero, Mahanayake, Kotte
Sri Kalayani Samagri Dharma
Maha Sangha Sabha of Siyam
Maha Nikaya, Sri Lanka

Most Ven. Dr. Thich Thien Nhon, President, National Vietnam Buddhist Sangha, Vietnam

His Eminence Chokyi Nima Rinpoche, Abbot, Ka-Nying Shedrub Ling Monastery, Nepal

His Eminence Kyabje Lama Zopa Rinpoche, Founder and Spiritual Director, Foundation for the Preservation of the Mahayana Tradition (FPMT), USA

Rev. Ryojun Sato, Abbot, Koenji Temple, Japan

Rev. Ikuko Hibino, Abbess, Kayadera Temple, Japan

Ven. Dr. T. Dhammaratana, Consultant and Director, Buddhist Links at UNESCO Headquarters, France

Rev. Eisho Kawahara, Chief Abbot, Regein Temple, Japan

Most Ven. Dharma Master Hsin Tao Abbot, Linju Mountain Monastery, Founder, Museum of World Religions, Taiwan

His Eminence Dzongsar Jamyang Khyentse Rinpoche, Founder, Siddhartha's Intent (SI), Bhutan

Most Ven. Master Shih Lien Hai, President, World-wide Buddhist Development Association, Taiwan

Her Eminence Mindrolling Jetsün Khandro Rinpoche, Head, Samten Tse Retreat Center, India (Tibetan in exile)

His Eminence Mugsang Kuchen Rinpoche, Head, Palyul Ling International, India (Tibet in exile)

Amala Wrightson Sensei, Spiritual Director, Auckland Zen Center, New Zealand

Most Ven. Dhamachari Lokamitra, Chairman, Nagaloka Center, India

His Holiness Late Bhaddanta Agghiya, Sangharaja, Shwegyin Nikaya, Myanmar

Most Ven. Late Udugama Sri Buddharakhita Mahnayake Thero, 20th Mahanayaka, Asgiriya Chapter of Siyam Nikaya, Sri Lanka

GOVERNING BODY (COUNCIL)

Presidents

Ven. Lama Lobzang,
President, Asoka Mission,
India

Most Ven Thich Quang
Ba, Abbott, Van Hanh
Monastery, Australia

His Eminence Khamba
Lama Dambajav Choijiljav,
Chief Abbott, Dashicholing
Monastery, Mongolia

Chief Rev. Bhante B. Sri
Saranankara Nayaka Maha
Thera, Chief Adhikarana
Sangha Nayaka, Malaysia

Most. Ven. Dr. Pallekande
Rathanasara Anunayake Thero,
Secretary General, Sri Amarapura
Maha Nikaya, Sri Lanka

Most Ven. Bhikkhu
Nandisena, Abbot,
Dhamma Vihara, Mexico

Most Ven. Jetsunma Tenzin
Palmo, Founder, Dongyu Gatsal
Ling Nunnery, India

Prof. Dr. Christie Yu-Ling Chang,
Director, Council on International
Educational Exchange, Taipei
Study Center, Taiwan

Vice Presidents

Most Ven. Thich Thien Tam,
Vice President, Vietnam Buddhist
Sangha Central Committee's
Executive Council, Vietnam

Most Ven. Beopki, Abbot,
Pyochungsa Temple,
South Korea

Ven. Karma Gelek Yuthok, Kalon,
Department of Religion and Culture,
Central Tibetan Administration,
India (Tibet in exile)

Ven. Bhikkhu Kaboggoza
Buddharakkhita, Abbot
and President, Uganda
Buddhist Centre, Uganda

Mr. Egil Lothe, President,
Buddhist Federation of
Norway, Norway

Mr. Henry Baey, Past
President, Buddhist
Fellowship, Singapore

Mr. Prakrita Ranjan Barua,
Senior Vice President,
Bangladesh Bouddha Kristi
Prachar Sangha, Bangladesh

Mr. Sotha Ros, Fouding
President, Buddhist and
Khmer Society Network
(BKSNN), Cambodia

Mr. Dawa Penjor, former
Executive Director, Bhutan
Media Foundation, Bhutan

Dr. Aye Hnin Thwin,
President, Buddha Wisdom
Society, Jamaica

Dr. Vesna Acimovic Wallace,
Professor, Department of
Religious Studies, University
of California, USA

Dr. Hnin Hnin Aye, Vice
President, University of
Abhidhamma, Yangon,
Myanmar

GOVERNING BODY (COUNCIL)

Secretary General

Ven. Dr. Dhammapiya,
Secretary General, North
East India Buddhist
Sangha Council, India

Deputy Secretaries General

Shartse Khensur Rinpoche
Jangchup Choeden,
Executive Director, Geluk
International Foundation,
India

Dr. Damenda Porage,
Chairman, Foundation for
Buddhist Brotherhood,
Sri Lanka

Secretaries

Ven. Dr. Omalpe Sobitha
Nayake Thero, President,
Sri Bodhiraja Foundation,
Sri Lanka

Ven. Khenpo Chimed,
Founder & Director,
Siddhartha Foundation,
Nepal

Ven. Lama Chosphe Zotpa,
President, Himalayan
Buddhist Cultural
Association, India

Ven. Khemachara Bhikkhu,
Chairman, Siddhartha
Buddha Vihara Trust, India

Datuk Seri Dr. Victor
Wee Eng Lye, President,
Buddhist Gem Fellowship,
Malaysia

Dr. Sunil Kariyakarawana,
Buddhist Chaplain to Her
Majesty's Armed Forces,
UK

Dr. Barbara Maas, Head,
NABU International
Conservation Foundation,
Germany

Mrs. Cecilia Mitra,
President, Federation
of Australian Buddhist
Councils, Australia

Assistant Secretaries

Ven. Dr. Walpola
Wimalagnana Anunayake
Thero, Anunayake Thero,
Ariyawansa Saddhamma
Uththi Chapter, Sri Lanka

Ven. Lama Sangay Yonten,
Vice President, World
Alliance of Buddhist, India

Treasurer

Mr. Maling Gombu, India
Director, Tawang Foundation,
Arunachal Pradesh, India

Assistant Treasurer

Captain Kaji Sherpa,
President, Buddhist
Community Centre, UK

GLOBAL ENVOYS

Ani Choying Drolma,
Founder, Nun's Welfare
Foundation, Nepal

Mr. Richard Gere, Founder,
The Gere Foundation, USA

Lady Mohini Kent Noon,
Chairperson,
Lily Foundation, UK

His Holiness The Dalai Lama with Lady Mohini Kent at a function in London

EXECUTIVE MEMBERS

(2017-2020)

S.No	Name	Country
1	Prof. Dr. Bikiran Prasad Barua	Bangladesh
2	Mr. Deva Priya Barua	Bangladesh
3	Mr. Pramatha Barua	Bangladesh
4	Ms. Chhimi Dem	Bhutan
5	Most Ven. Prof. Preah Dhammaghosacharya Khy Sovanratana	Cambodia
6	Ven. Ouen Sam Art	Cambodia
7	Ms. Katia Buffetrille	France
8	Mr. Thierry Dodin	France
9	Ms. Tee Siew Seet	Malaysia
10	Brother Loka Ng Sai Kai	Malaysia
11	Mr. Lai Seow Khee	Malaysia
12	Ven. Dhammapala Bhikku	Malaysia
13	Most Ven. Ashin Kumara	Myanmar
14	Ven. Dr. Ashin Nandaka	Myanmar
15	Ven. Dr. Ashin Thu Ri Ya	Myanmar
16	Ven. Dr. Ashin Candamukha	Myanmar
17	Dr. Ms. Saw Htut Sandar	Myanmar
18	Khenpo Dr. Nyima Dorje	Nepal
19	Bikkhu Dinesh Dharmamurti Nakarmi	Nepal
20	Ven. Thubten Jikdol	Nepal
21	Rev. Prof. Dr. Naresh Man Bajracharya	Nepal
22	Dr. Lee Chi-Ran	South Korea
23	Ven. Bhikkhuni Sang Won	South Korea
24	Ven. Dr. Wethara Mahinda Thero	Sri Lanka
25	Most Rev. Mediyawe Piyarathana Thero	Sri Lanka

S.No	Name	Country
26	Ms. Hiddugoda Gamage Shermila Dilhani Milroy	Sri Lanka
27	Ven. Dodampana Sirisuguna Thero	Sri Lanka
28	Ven. Balapitiye Siri Seewali Anunayake Thero	Sri Lanka
29	Most Ven. Madampagama Assaji Thero	Sri Lanka
30	Mr. Kusumabandu Samarawickrama	Sri Lanka
31	Ven. Kithalagama Hemasara Anuknayake Thero	Sri Lanka
32	Mr. Jagath Sumathipala	Sri Lanka
33	Most Ven. Ming Kwang Shi	Taiwan
34	Dr. Yo Hsiang Chou	Taiwan
35	Dr. Pornchai Pinyapong	Thailand
36	Ven. Dr. Thich Nhat Tu	Vietnam
37	Ven. Sanghasena	India
38	Mr. Kesang Wangdi	India
39	Mr. Sinovassane Perumal	India
40	Geshe Thupteen Tenzin	India
41	Most Ven. Ringu Tulku Rinpoche	India
42	Ven. Geshe Ngawang Tashi Bapu	India
43	Mr. Jamyang Tharchin	India
44	Mr. Tashi Densapa	India
45	H.E. Khen Rinpoche Geshe Lobsang Gyaltsen	India
46	Khen Rinpoche Logoan Tulku Tenzin Jampa Choesang	India
47	Ven. Jangtse Khen Rinpoche	India
48	Ven. Loseling Khen Rinpoche	India
49	Ven. Sera Mey Khen Rinpoche Ngawang Choeden	India
50	Ven. Tashi Lhunpo Khen Rinpoche	India

S.No	Name	Country
51	Ven. Namgyal Dratsang Khen Rinpoche	India
52	Khen Rinpoche Nicholas Vreeland	India
53	Ven. Khenpo Konchok Rangdol	India
54	Prof. Geshe Konchok Wangdu	India
55	Most Ven. Dr. Rahul Bodhi Maha Thera	India
56	Tsewang Thinless	India
57	Rinchen Namgyal	India

Excavated site of Nalanda

MAJOR BUDDHIST PILGRIMAGE SITES (INDIA AND NEPAL)

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

Room No: 330, 330A, 331, 331A, 2nd Floor, Vigyan Bhawan Annexe, New Delhi – 110011
Email: secretariat@ibcworld.org Web: www.ibcworld.org Ph: +91-11-23022364