

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

ANNUAL REPORT 2017-18

1. **SAMRAT ASHOK JAYANTI SAMAROH**
2. **BUDDHA JAYANTI SAMAROH 2017**
3. **4TH INTERNATIONAL DHAMMA WALK – (JATHIAN – RAJGIR)**
4. **GENERAL ASSEMBLY MEETING OF IBC**

Samrat Ashok Jayanti Samaroh

Samrat Ashok Jayanti Samroh being organized by the Asoka Mission, in collaboration with the International Buddhist Confederation (IBC), in New Delhi on 14 April 2017.

The celebration was held in the premises of the Asoka Mission, Mehrauli, New Delhi, that marked the birth anniversary of Emperor Ashok, the only king in history to have relinquished warfare and killing. Had this not happened, and had the great king not adopted the Dhamma, humankind would not have been exposed to Buddha's eternal message of love, peace, oneness and compassion.

On this occasion Ven. Lama Lobzang, President of Asoka Mission and Secretary General, IBC welcomed the Chief Guest Shri Upendra Kushwaha, Honourable Minister of State for Human Resource Development, Government of India.

The Samrat Ashok Jayanti Samaroh was attended by more than 1000 devotees of Sakyamuni Buddha and admirers of Samrat Ashok. Among the communities that were present in large numbers to celebrate this occasion, the most prominent were the Shakya and Maurya communities. The former traces its lineage to the clan of Buddha Sakyamuni himself, while the latter traces its ancestry back to the Maurya clan to which Emperor Ashok belonged.

Ven Lama Lobzang, President of Asoka Mission and Secretary General, IBC welcomed the Chief Guest Shri Upendra Kushwaha, Honourable Minister of State for Human Resource Development, Government of India.

Ven. Lama Lobzang, Secretary General, IBC said Emperor Ashoka was the tallest figure in India's history and yet there was no day to celebrate his legacy.

"All major symbols of our country's governance are connected with Ashoka. For example, our national emblem Ashoka Chakra. To honour his immense contribution to the Indian ethos, we hope that the Indian government will take note and celebrate this historic day," he added.

He said the Bihar government had already declared Ashoka Jayanti a public holiday in the state.

Chief Guest Shri Upendra Kushwaha, Honourable Minister of State for Human Resource Development, Government of India concur with Ven. Lama Lobzang and assured everyone that he will convey and request the Centre Government to consider declaring "Ashoka Jayanti" a public holiday in the nation.

Large gathering on the occasion of Samrat Ashok Jayanti Samaroh at Asoka Mission

Buddha Jayanti Samaroh 2017

Buddha Jayanti Samaroh 2017 was organized by the Asoka Mission, in collaboration with the International Buddhist Confederation (IBC), in New Delhi on 10 May 2017.

The celebration took place in the premises of the Asoka Mission, Mehrauli, New Delhi.

On the occasion of Buddha Jayanti Samaroh Ven. Lama Lobzang, President of the Asoka Mission and Secretary General, IBC welcomed the Chief Guest Shri Upendra Kushwaha, Honourable Minister of State for Human Resource Development, Government of India, Ven. Dr Dhammapiya, Chairman Dhamma Dipa Foundation, Agartala and other dignitaries

The Buddha Jayanti Samaroh was attended by over 1000 devotees of Sakyamuni Buddha. Among the prominent communities that celebrate this occasion are the Shakya and Maurya communities besides others.

The celebration was inaugurated by lighting up of lamp and Dhamma chanting. There were many cultural dances, singing and performance by the Samrat Ashok club group.

Cultural performance

Ven Lama Lobzang, President of the Asoka Mission and Secretary General, IBC and the Chief Guest Shri Upendra Kushwaha emphasized on the need to follow and practice teachings of Lord Buddha in today's world where there is so much of hatred and violence. Buddha's teachings of love and compassion are the only way forward

Large gathering on the occasion of Buddha Jayanti Samaroh at the Ashoka Mission

4th International Dhamma Walk – (Jathian – Rajgir)

One of the important initiatives of the IBC is to organize Dhamma Walks along the Buddha trails to revive the ancient tradition of Cetiya Carika (walking pilgrimage). The path through the valley connecting Rajgir with Jethian (Latthivana, Yasthivana) was once an important pilgrimage path connecting sacred Buddhist places like Indrasailaguha (Parwati), Rajagriha, Jethian, Tapovana and Sambodhi (Bodhgaya). The IBC in collaboration with the Light of the Buddha Dhamma Foundation International and other like-minded institutions has been organizing International Dhamma Walk from Jethian to Rajgir since 13 December 2014. This was the 4th International Dhamma Walk from Jethian to Rajgir on 13 December, 2017. More than 1,000 venerable monks, nuns and laity from 12 countries participated in the Dhamma Walk.

Significance of the Jethian Valley

Jethian in ancient times was called Latthivana or Yasthivana, meaning Bamboo forest. Jethian village is surrounded by hills from three sides and this serene valley has a very deep connection with the Buddha, the Dhamma and the Sangha. After his enlightenment the Buddha, along with the Sangha, left Gaya (Brahmayoni) for Rajagriha. Walking 25 miles north-east along the hills they reached a beautiful bamboo forest, Latthivana (Latthivanuyyana, Yasthivana, Jethian), surrounded by hills on three sides. In the heart of Bamboo Forest was Supatittha Cetiya (Supratishtha Chatiya), and this is where the Buddha stayed during his maiden journey to Rajagriha after his enlightenment.

GENERAL ASSEMBLY MEETING OF THE IBC

The International Buddhist Confederation (IBC) organised its 10th Executive Committee (EC) meeting, 3rd Governing Council (GC) Meeting and 2nd General Assembly Meeting (GAM) at ITC Welcom Hotel, Sector 10, Dwarka, New Delhi (India) from 09 to 11 Dec 2017. A total of 519 people (316 foreigners and 203 Indians) were invited to the meetings. In total 240 participants (177 delegates and 63 observers) from 29 countries viz. Australia (4), Bangladesh (8), Bhutan (4), Brazil (2), Cambodia (4), France (2), Germany (2), Indonesia (1), Jamaica (1), Japan (1), Laos (3), Malaysia (10), Mexico (1), Mongolia (2), Myanmar (12), Nepal (18), Norway (1), Russia (1), Singapore (2), South Korea (6), Sri Lanka (31), Taiwan (12), Thailand (6), Uganda (1), United Kingdom (5), United States of America (3) and Vietnam (3), attended the three meetings. A list of prominent participants, who attended the meeting is enclosed at 'Annexure A'.

Participation of the Tibetan Buddhists also remained proportionately fair with almost all the schools of the Tibetans Buddhism being represented in the meeting. A list of prominent personalities from various Tibetan Buddhism schools is enclosed at 'Annexure B'.

The meeting began with playing of video messages and reading out of written messages of blessings and support by H.H. the Dalai Lama, H.H. 17th Gyalwang Karmapa, Ogyen Trinley Dorje Rinpoche, 42nd Sakya Trizin Rinpoche, H.E. Abhidhammaharaguru Sayadaw Ashin Nyanissara of Myanmar, H.H. Great Seon Master Jinje Bopwon, the Supreme Patriarch of Jogye Order of the Korean Buddhism. The gathering was also addressed by Shri Kiren Rijju, the Minister of State for Home Affairs, Government of India.

All the three bodies viz. EC, GC and GA were dissolved following the election of the new Governing Council and Executive Committee held on 10 and 11 December 2017. The General Assembly Meeting was followed by meeting of newly elected Executive Committee on the evening of 11 Dec 2017, wherein the newly elected Secretary General emphasised on the need of becoming independent of funding from the Government of India in a gradual manner and create a corpus of Rupees Twenty Crore for the same. List of the newly elected Governing Council and Executive Committee members is enclosed at 'Annexure C'.

It is pertinent to mention here that the IBC faced some operating problem due to serious financial issues in the days preceding the GAM. Hence all arrangements had to be executed in a very short span of time. This also resulted in exponential cost escalation of booking of air tickets for the delegates and resulted in few of the participants cancelling their participation. Despite these difficulties, the entire programme was a resounding success.

LIST OF THE EMINENT BUDDHIST LEADERS AND IMPORTANT PERSONALITIES

FROM VARIOUS COUNTRIES ATTENDED THE METING

1	His Holiness Samdech Preah Agga Maha Sangharajadhipati <i>Tep Vong</i>	The Great Supreme Patriarch, Supreme Sangha Council of Cambodia	Cambodia
2	His Holiness Sanghanayaka Suddhananda Mahathera	President, Bangladesh Bouddha Kristi Prachar Sangha and Lord Abbot, Dharmarajika Buddhist Monastery	Bangladesh
3	Chief Rev Bhante B. Sri Saranankara Nayaka Maha Thera	Chief Judiciary Monk of Malaysia & Spiritual Advisor to Maha Karuna Buddhist Society	Malaysia
4	His Eminence Khamba Lama Dambajav Choijiljav	Chief Abbott, Dashicholing Monastery	Mongolia
5	Most Ven Bhaddanta Waiponla	Ovadacariya (State Sangha's Advisor) of Ministry of Religious Affairs of Myanmar	Myanmar
6	Most Ven Sumana Bivisa	Committee Member of State Sangha Mahanayaka Committee	Myanmar
7	Most Ven Dr. Bhaddanta Adiccavamsa	Agga Maha Pandita Rector, State Parriyatti Sasana University of Myanmar	Myanmar
8	Tsyren Lama	the Did-Khambo Lama of Transbaikalia Region, Aginsky Datsan of the Traditional Buddhist Sangha of Russia	Russia
9	Most Ven Dr. Ittapana Dhammalankara Maha Nayake Thero	Kotte Chapter of Siyam Maha Nikaya of Sri Lanka	Sri Lanka
10	Most Ven Nuwara Eliye Chandrajothi Mahanayake	Mahanayake Thero of Udarata Amarapura Maha Nikaya	Sri Lanka
11	Mother Gothami	the Chief Bhikkuni of Prajapathi Meditation Centre of Sri Lanka	Sri Lanka
12	Most Ven Waskaduwe	Mahanayake Sri Subuthi	Sri Lanka

	Mahindawamsa Mahanayake	Foundation, Sri Lanka	
13	Most Ven. Trikunamale Ananda Mahanayake Thero	Mahanayake, Dharmarakshitha Chapter of Amarapura Maha Nikaye	Sri Lanka
14	Mr. Chandraprema Gamage, the Secretary of Buddhasasana Ministry of Sri Lanka,	Secretary, Buddhasasana Ministry	Sri Lanka
15	Most Ven Master Shih Lien Hai	President, World-wide Buddhist Development Association	Taiwan
16	Most Ven. Ming Kwang Shi	Vice-President, Buddhist Association of Taipei	Taiwan
17	Ven Saman Thanassamo	Deputy Chief, International Relations Division, Dhammakaya Foundation	Thailand
18	Ven. Thich Thien Tham	Vice President of National Vietnam Buddhist Sangha	Vietnam
19	Most Ven Dr. Damrong Phimmajak	General Sectary of Central of Lao Buddhist Fellowship Organization, Head of the Head quarter's office of LBFO and Secretary of His Holiness the president of Lao Sangha	Laos
20	Most Ven Sayadej Vongsopha	The member of sangha cabinet council for Sangha Education	Laos
21	Datuk Seri Dr. Victor Wee Eng Lye	President, Buddhist Gem Fellowship (Former Chairman, Malaysia Tourism Promotion Board)	Malaysia
22	Lai Seow Khee	Founding Director, Sakyamuni Buddha Foundation	Malaysia
23	Bhikkuni Sang Won	Chief Abbess, Chogye Order, Bo Myung Sa Temple, South Korea	South Korea
24	Dr. Lee Chi Ran	Chief Director, World Buddhist Network Korea (Haedong Youngha Academy)	South Korea
25	Most. Ven. Thich Quang Ba	the Founding Abbott of Van Hanh Monastery, & Sakyamuni Buddhist Centre	Australia

LIST OF EMINENT BUDDHIST LEADERS AND PERSONALITIES WHO COULD NOT ATTEND THE MEETING AND WERE REPRESENTED BY OTHER DELEGATES

Sl.	Name and profile of the personality who could not attend the meeting	Country	Represented by
1	His Holiness Jinje-Beopjeon, Supreme Patriarch of Jogye Order of Korean Buddhism	South Korea	Ven Bookie
2	Most Ven. Seo Euihyun, Vice President, World Buddhist Sangha Council & Ex President: Jogye Order	South Korea	
3	Most Ven. Aryawangso, Master of Vipassana, Abbot of Buddhapojhariphunchai Forest Monastery	Thailand	Miss Nitinant WISAWAISUAN
4	Dr. Pornchai Pinyapong, President, World Alliance of Buddhist Leaders	Thailand	Ms. RATCHADARAK UTAI
5	Sitagu Buddhist International Academy of Myanmar	Myanmar	Ashin Kusalasami
6	His Holiness Sangharaja Dr. Dharmasen Mahathera	Bangladesh	Ven. Sumanpriya Thera
7	Tashi Zhangmo, Executive Director of Bhutan Nun Foundation	Bhutan	Most Ven. Jetsunma Tenzin Palmo
8	Ven. Dhammananda Bhikkuni of Songdhammakalyani Monastery, Thailand	Thailand	Prof. Dr. Christie Yu-Ling Chang

LIST OF PARTICIPANTS FROM VARIOUS SCHOOLS OF TIBETAN BUDDHISM

Sl. No.	Name of School	Name of Representative
1.	Geluk	His Holiness 104th Gaden Tripa Kyabje Jetsun Lobsang Tenzin Palsangpo
		H.E. Kyabje Yongzin Ling Rinpoche Tenzin Lungtok Thinley Choephak
		Most Ven Jetsunma Tenzin Palmo
		Jamyang Wangchuk, Deputy Abbot, Drepung Loseling Monastery, Mundgod
		Abbot of Drepung Gomang Monastery
		Khen Rinpoche Tenzin Choedak (VREELAND NICHOLAS), Abbot, Rato Dartsang, Mundgod, Karnataka
		Geshe Lobsang Dhondup, Acting Abbot, Sera Mey Monastery, Bylakuppe, Karnataka
		H.E. Khangser Rinpoche, Sera Jey Monastic Institution, Bylakuppe, Karnataka
2.	Kagyü	Geshe Gyaltzen Wangdue, Representative of abbot of Ganden Shartse Monastery, Karnataka
		Thupteen Tenzin, Abbot, Gyuto Tantrik Monastery, Himachal Pradesh
		Ven. Ringu Tulku Rinpoche, Representative of HH. 17 th Karmapa
3.	Sakya	Khenpo Rangdol, Representing Drikung Kyabgon Chetsang Rinpoche
		Dagpo Shabdrung Rinpoche, Sakya College, Uttarakhand (Representing 42nd Sakya Ratna Vajra Rinpoche)

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

COUNCIL OF PATRONS		
1	His Holiness Late Somdet Phra Nyanasamvara Suvaddhana Mahathera	The 19 th Supreme Patriarch of Thailand
2	Late His Eminence Agga Maha Panditha Dawuldena Gnanissara Mahanayaka Thero	Mahanayaka Thero, Supreme Prelate of the Amarapura Maha Nikaya, Sri Lanka
3	Late His Holiness Phra Achan Maha Phong Samaleuk	Sangharaja & Acting President, Lao Buddhist Fellowship Organisation
4	His Holiness His Holiness Thich Tri Quang	Deputy Sangharaja, of All Vietnam Buddhist Sangha
5	His Holiness Dr. Bhaddanta Kumarabhivamsa	Sangharaja, and Chairman of State Sangha Maha Nāyaka Committee, Myanmar
6	His Holiness Samdech Preah Agga Maha Sangharajadhipati Tep Vong	Great Supreme Patriarch of Cambodia
7	His Holiness the Dalai Lama Tenzing Gyatso	14 th Dalai Lama
8	His Holiness Jinje-beopwon	13 th Supreme Patriarch of Jogye Order of Korean Buddhism
9	His Eminence Khamba Lama Gabju	Supreme Head of Mongolian Buddhists
10	His Eminence Khamba Lama Damba Ayushev	Supreme Head of Russian Buddhists, Buryat Republic, Russian Federation
11	His Holiness Sanghanayaka Suddhananda Mahathero	Sangharaja of Bangladesh

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

SUPREME DHAMMA COUNCIL

1	Late Most Ven. Udugama Sri Buddharakkhita Mahnayake Thera	Mahanayeke of Asgiriya chapter	Sri Lanka
2	His Eminence Sangharaja Non Nget	Sangharaja of Maha Nikaya, Cambodia	Cambodia
3	His Holiness Bhaddanta Agghiya	Sangharaja of Shwekyin Nikayar Dhipati	Myanmar
4	His Holiness Sakya Trizin Rinpoche	Supreme Head, Sakya Tradition	Tibetan in exile
5	His Holiness 102 nd Gaden Tri Rinpoche	Supreme Head of Gelug Tradition	India
6	His Holiness 17 th Karmapa	Head of Karma Kagyu Tradition	Tibetan in exile
7	Most Ven. Ittapanna Dhammalankara Mahnayake Thero	Mahnayake Thero of Kotte Sri Kalyani Samagri Dharma Sangha Sabhawa of Siyam Maha Nikaya	Sri Lanka
8	Late Most Ven. Napana Pemasiri Mahnayake Thero	Mahnayake Thero of Ramanya Chapter of Sri Lanka	Sri Lanka
9	Most Ven. Dr.Thich Thien Nhon	Standing Vice President and General Secretary, National Vietnam Buddhist Sangha (Mahayana)	Vietnam
10	His Eminence Chokyi Nima Rinpoche	Ka-Nying Shedrub Ling Monastery, Nepal	Tibetan in Exile
11	His Eminence Lama Zopa Rinpoche	Founder, Foundation for Promotion of Mahayana Tradition	USA
12	Most Ven. Sogyal Rinpoche	Founder and Director, Rigpa Foundation	France
13	Most Ven. Phra Prommethee	Dhammakaya Foundation	Thailand
14	Rev. Ryojun Sato	Abbot of Koenji Temple	Japan
15	Rev Eisho Kawahara	Abbot, Renge-in-Tokyo-ji Temple	Japan
16	DzongsarKhyentse Rinpoche	Deer Park Institute	Bhutan
17	Rev. Ikuko Hibino	Abbess of Kayadera Temple (in Tokyo), Jodo-sect, Japan Buddhist Federation, WFB & IBEC	Japan
18	Her Eminence Minling Khandro Rinpoche	SamtenTse Retreat Centre, Mussoorie	Tibetan in exile

19	H.E Mugsang Kuchen Rinpoche	Palyul Ling International, Namdroling Monastery, Karnataka, India	Tibetan in exile
20	Most Ven Lokamitra	Founder, Nagaloka	India
21	Ven. Dhammaratna	Director, Buddhist Links & Liaison Officer to UNESCO	France
22	Ven. Amala Wrightson Sensei	Spiritual Director, Auckland Zen Centre	New Zealand
23	Most Ven. Shih Lien Hai	Chairman, Taipei Buddhist Sangha Sponsor Association	Taiwan

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

GOVERNING BODY OF IBC (2017-2020)

**(Comprising Eight Presidents & Twelve Vice Presidents on
Rotational Country wise basis)**

PRESIDENTS			
1	Chief Rev Bhante B. Sri Saranankara Nayaka Maha Thera	Chief Judiciary Monk of Malaysia & Spiritual Advisor to Maha Karuna Buddhist Society	Malaysia
2	Ven. Lama Lobzang	Vice President, WFB, Vice President, WBSC and President, Asoka Mission	India
3	Ven. Bhikkhu Nandisena	Spiritual Director/Religious Minister, Buddhismo Theravada	Mexico
4	Most Ven. Jetsunma Tenzin Palmo	Dongyu Gatsal Ling Nunnery	United Kingdom
5	Most. Ven. Dr. Pallekande Rathanasara Anunayake Thero	Anunayake Thero / Secretary General, Sri Amarapura Maha Nikaya	Sri Lanka
6	His Eminence Khamba Lama Dambajav Choijljav	Chief Abbott, Dashicholing Monastery	Mongolia
7	Prof. Dr. Christie Yu-Ling Chang	President, Sakyadhita International Association of Buddhist Women	Taiwan
8	Most. Ven Thich Quang Ba	Founding Abbott, Van Hanh Monastery, & Sakyamuni Buddhist Centre	Australia

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

VICE PRESIDENTS			
1	Ven. Beopki	Abbot, Pyochungsa Temple	S. Korea
2	Mr. Prakrita Ranjan Barua	Senior Vice President, Bangladesh Bouddha Kristi Prachar Sangha	Bangladesh
3	Dr. Ms. Aye Hnin Thwin	President, Buddha Wisdom Society	Jamaica
4	Mr. Henry Baey	Former President, Singapore Buddhist Fellowship	Singapore
5	Ven. Bhikkhu Kaboggoza Buddharakkhita	Abbot and President, Uganda Buddhist Centre	Uganda
6	Mr. Dawa Penjor	Executive Director, Bhutan Media Foundation	Bhutan
7	Dr. Hnin Hnin Aye	Vice President, University of Abhidhamma	Myanmar
8	Dr. Ms. Vesna Acimovic Wallace	Full Professor, Vice-Chair of the Department of Religious Studies, University of California, Santa Barbara	USA
9	Ven. Karma Gelek Yuthok	Kalon, Department of Religion and Culture	Tibet
10	Mr. Sotha Ros	Founding President, Buddhist and Khmer Society Network (BKSAN)	Cambodia
11	Mr. Egil Lothe	President, Buddhist Federation of Norway	Norway
12	Most Ven. Thich Thien Tam	Vice President, the Executive Council of NVBS	Vietnam

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

SECRETARY GENERAL			
1	Ven. Dr. Dhammapiya	Secretary General, North East India Buddhist Sangha Council	India
DEPUTY SECRETARY GENERALS			
1	Dr. Damenda Porage	Chairman, Foundation for Buddhist Brotherhood	Sri Lanka
2	Ven. Khensur Rinpoche Jangchup Choeden	Executive Director, Geluk International Foundation	India
HONORARY SECRETARIES			
1	Ven. Khenpo Chimed	Founder & Director, Siddhartha Foundation	Nepal
2	Ven. Dr. Omalpe Sobitha Nayake Thero	Chairman, Sri Bodhiraja Foundation	Sri Lanka
3	Dr. Barbara Maas	Head of International Conservation, Nabu International	Germany
4	Datuk Seri Dr. Victor Wee Eng Lye	President, Buddhist Gem Fellowship (Former Chairman, Malaysia Tourism Promotion Board)	Malaysia
5	Ven. Khemachara Bhikkhu	Chairman, Siddhartha Buddha Vihara Trust	India
6	Mrs. Cecilia Mitra	President, Federation of Australian Buddhist Councils (FABC)	Australia
7	Dr. Sunil Kariyakarawana	Buddhist Chaplain to HM Forces	United Kingdom
8	Ven. Lama Chosphel Zotpa	President, Himalayan Buddhist Cultural Association (HBCA)	India
HONORARY ASSISTANT SECRETARIES			
1	Ven. Lama Sangay Yonten	Senior Preist, All Indian Mahayana Buddhist Mhanipa Association	India
2	Ven. Dr. Walpola Wimalagnana Anunayake Thero	Anunayake Thero, Ariyawansa Saddhamma Uththi Chapter/ Interreligious Peace Foundation	Sri Lanka
HONORARY TREASURER			
1	Mr. Maling Gombo		India
HONORARY ASSISTANT TREASURER			
1	Captain Kaji Sherpa	President of the Buddhist Community Centre, UK	United Kingdom

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

Executive Members to the Governing Body

S.N	Name	Country	Title
1	Lai Seow Khee	Malaysia	Founding Director, Sakyamuni Buddha Foundation
2	Ven. Dhammapala Bhikku	Malaysia	Founder & Abbot, Brahmavihara Monastery & Retreat Centre
3	Most Ven Ashin Kumara	Myanmar	Pro Rector, Sitagu International Buddhist Academy Sitagu International Buddhist Academy
4	Most Ven Khy Sovanratna	Cambodia	Personal advisor to H.H. Tep Vong & Acting Rector of Preah Sihanouk Raja Buddhist University
5	Ven. Sanghasena	India	Founder Mahabodhi International Meditation Centre

Empowered Committee

S.No	Name	Country	Designation
1	Ven. Dr. Dhammapiya	India	Secretary General
2	Ven. Khensur Rinpoche Jangchup Choeden	India	Dy. Secy. General
3	Mr. Maling Gombu	India	Treasurer
4	Mr. Ashok Wangdi	India	Exe. Member
5	Ven. Khenpo Chimed	Nepal	Secretary
6	Mr. Lai Seow Khee	Malaysia	Exe. Member
7	Most Ven. Prof. Khy Sovanratana	Cambodia	Exe. Member
8	Ven. Khemachara Bhikkhu	India	Secretary
9	Ven. Dr. Ashin Nandaka	Myanmar	Exe. Member

INTERNATIONAL BUDDHIST CONFEDERATION

Collective Wisdom United Voice

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	Ven. Ouen Sam Art	Cambodia
6	Ms. Katia Buffetrille	France
7	Ms. Tee Siew Seet	Malaysia
8	Brother Loka Ng Sai Kai	Malaysia
9	Ven. Dr. Ashin Nandaka	Myanmar
10	Ven. Dr. Ashin Thu Ri Ya	Myanmar
11	Ven. Dr. Ashin Candamukha	Myanmar
12	Dr. Ms. Saw Htut Sandar	Myanmar
13	Khenpo Dr. Nyima Dorje	Nepal
14	Bikkhu Dinesh Dharmamurti Nakarmi	Nepal
15	Ven. Thubten Jikdol	Nepal
16	Rev. Prof. Dr. Naresh Man Bajracharya	Nepal
17	Dr. Lee Chi-Ran	South Korea
18	Ven. Bhikkhuni Sang Won	South Korea
19		

20	Ven. Dr. Wethara Mahinda Thero	Sri Lanka
21	Most Rev. Mediyawe Piyarathana Thero	Sri Lanka
22	Ms. Shermila Milroy	Sri Lanka
23	Ven. Dodampana Sirisuguna Thero	Sri Lanka
24	Ven. Balapitiye Siri Seewali Anunayake Thero	Sri Lanka
25	Most Ven. Madampagama Assaji Thero	Sri Lanka
26	Kusumabandu Samarawickrama	Sri Lanka
27	Ven. Kithalagama Hemasara Anuknayake Thero	Sri Lanka
28	Most Ven. Ming Kwang Shi	Taiwan
29	Most Ven. Master Shih Lien Hai	Taiwan
30	Dr. Yo Hsiang Chou	Taiwan
31	Dr. Pornchai Pinyapong	Thailand
32		
33	Ven. Dr. Thich Nhat Tu	Vietnam
34	Mr. Kesang Wangdi	India
35	Mr. Sinovassane Perumal	India
36	Thupteen Tenzin	India
37	Most Ven. Ringu Tulku Rinpoche	India
38	Ven. Geshe Ngawang Tashi Bapu	India
39	Jamyang Tharchan	India
40	Tashi Densapa	India
41		
42	Ven. Lobsang Gyaltzen Gomang Khen Rinpoche	India
43	Ven. Tenzin Jampa Chosang Khen Rinpoche	India
44	Ven. Jangtse Khen Rinpoche	India
45	Ven. Loseling Khen Rinpoche	India
46	Ven. Sera Mey Khen Rinpoche Ngawang Choeden	India
47	Ven. Tashi Lhunpo Khen Rinpoche	India
48	Ven. Khen Rinpoche Namgyal Monastery	India
49	Khen Rinpoche Nicholas Vreeland	India

50	Ven. Khenpo Konchok Rangdol	India
51	Bhikku Prof. Konchok Wangdu	India
52	Most Ven. Dr. Rahul Bodhi Maha Thera	India
53	Tsewang Thingles	India
54	Rinchen Namgyal	India