European Network for Civil Peace Services (EN.CPS)

Minutes 5th annual meeting:

Civil Peace Services in EU Politics:

Strengthening Non-Military Options

Casa per la Pace, Milan 19-20-21 April 2002

Present were:

· Genevieve Cubbison, observer, intern at Peaceworkers UK

· Hans Anton Ederer, Pax Christi International and Austrian Peace Services

· Tilman Evers, German Forum Ziviler Friedensdienst

· Peter Felch, Austrian Peace Service and Austrian training centre in Stadt Schleining

· Manuela Hoffmann, Alexander Langer Foundation, Italy

· Rachel Julian, recently appointed European Coordinator of the Nonviolent Peaceforce

· Mareike Junge, Peaceworkers UK

· Michel Monod, member of Swiss Groupe pour une Suisse sans Armée, not representing the group

· Janne Poort – van Eeden, Burgervredesteams Nederland, coordinator of EN.CPS

· Karl Presciunti, Italian Centre for the Study of Civil Defense

· Alessandro Rossi, Director of Centro Studi Difesa Civile and member of Associazione per la Pace (Association for Peace)

· Jochen Schmidt, Conscientious Objector, has worked for the German Forum Ziviler Friedensdienst

· Eric Schuurman, Netherlands, Dutch Civil Peace Teams Organisation

· Tim Wallis, Peaceworkers UK, representing the Nonviolent Peaceforce

Later joined

· Heike Schneider, Head of Office of EPLO, European Peacebuilding Liaison Office

· Claudia Semenza and her collegue Fernanda of Casa per la Pace in Milan

· Samuele Filippini, Associazione Papa Giovanni XXIII

· Flavia Rizzi, Movimento Nonviolento, Italy

· Francesco Tullio, Centro Studi Difesa Civile

Friday afternoon - minutes taken by Eric Schuurman

Opening by the Chairperson Janne Poort van Eeden.

Warm welcome to everybody.

Gradually in Europe the mindchange grows that military answers are not and can not be the final answers. There is a place for civil peace work and discussions started about the leading principles. To develop these principles it will be appropriate, apart from a theoretical part also to consider a practical part through the planning of a joint project.

A round of expectations by the participants leads to the following summary:

EN.CPS has to manifest itself more lively and firm, there is still a behindness in influence. We need strengthening of cooperation, and widening of the network with missing countries like Spain, Norway and Sweden. Worries about the actual very insecure international situation.

Participants' country reports

Summary of a round of highlights and lessons learned per organisation:

· Forum Civil Peace Services, Germany; positive about support of all political parties; positive expectations related to public funding; manages four month training peace workers twice a year. Lessons: Peaceworkers in the field often feel seriously isolated and in need of intensive contacts.

· Italian Peace Association, being an association of five NGO’s ; based on alternative service abroad of conciencious objectors; project of White Helmets; base of political action and lobby. Lessons: an existing tension between rules/law and the practical reality of sending out people. Intentions to change the sending of volunteers with a modest payment.

· Austrian Peace Service, based on sending out conciencious objectors mostly to Eastern Europe; gets government subsidy; organised a six weeks training for about 100 persons. Various organisations in this field are willing to strenghthen cooperation. Lessons: being aware of the dangers of globalisations and the need to attack that; the economic aspects related to peace services, funding as well as poverty problems.

· Peace workers U.K. still in an exploring phase; made a detailed feasibility

study and policy paper “Tackling violent conflict” ; organised a conference last November with 51 participating NGO’ s including all the big ones from the development sector; decision to cooperate unitedly. Government interest is growing. Need of consistency.

· Swiss without an army, organised two referenda. One Abolition of the army and secondly establishing a Civil service for peace, both rejected. Need to search for a better strategy.

Friday evening - minutes taken by Tim Wallis
Country Reports from participants - (continued)

Italy - Alessandro Rossi reporting

Work of Italian peace groups can be divided into a) research activities and b) work in the field. Two big projects recently have been:

a. Bukavu Project, Democratic Republic of Congo
At the invitation of local churches in the DRC, approximately 400 people, mainly from Italy but also from France and other countries, went to DRC for one week, organised by churches, Pax Christi, etc. This was mainly a symbolic action, meeting with NGOs, the Peace Forum, and some warlords.

b. Action for Peace in Israel/Palestine
Association for Peace, together with Italian trade unions, Women in Black and other pacifist and left-wing organisations have been sending people to the West Bank to support Palestinian and Israeli peace activists since autumn 2001. They have tried to keep a steady stream of people going there, but there have been gaps. Many went during Christmas period and in March there were 300-400 people in Ramallah. This has made a big impact on the media in Italy.

Some lessons from these activities:

1) important to be organised and to share concepts all along the way

2) need to be clear what the action is and what the ‘rules’ are

3) need clear press strategy beforehand and not only afterwards, or the action is ‘invisible’

4) many basic concepts of civilian nonviolent intervention are accepted even by right-wing parties - we can build on this

Netherlands - Eric Schuurman

Foundation for Training civil peace teams Netherlands (BVTN) started in 1995 as a service organisation - not to send volunteers overseas but to establish training for other NGOs doing that. A one-year curriculum was developed, but no one willing to fund it, so reduced the training course to 1 month. First course last year had 16 students and most of these are now on projects overseas, such as:

a. United Civilians for Peace
This is a Dutch project to send volunteers to Palestine for two months. The third group is now there.

b. Development projects

Some trained volunteers are now working, for instance with Oxfam.

c. Netherlands Srbrenica Working Group
Some of these people have been trained by the BVTN course.

d. Military

Some military personnel took part in the course and are now stationed in Bosnia.

Future of the project: BVTN board met for 2 days in January to re-think strategy. Decided to hire a paid coordinator to strengthen the office and to set up a Centre that could act as a clearinghouse and meeting place for ex-volunteers. Three Working Groups were formed:

1) training and education - looking into a 2-3 week summer courses plus evening and weekend courses that could add practical training to the academic option more and more Dutch students are taking in Conflict Resolution.

2) Lobbying and cooperation - bringing NGOs together around the table to build common policies in this area.

3) Publicity and fund-raising - to continue promoting the work.

Lessons learnt:

· Higher level of professionalism is needed to advance credibility of this work.

Discussion of lessons from all the groups
The discussion which followed centred around three main themes: the issue of professionalism, relations with the military, and the need to work together more effectively.

a. professionalism

The military are considered ‘professional’ even when they are defeated, so we should not equate failures in the field with a lack of professionalism. Many felt that peace movements were more ‘professional’ than the military in most cases, since at least we know why we are there and what we are trying to do. But there was general agreement that we have a long way to go in professionalising the way our organisations are run and managed. There are also big differences in approach to the issue of professionalism between the different groups represented.

b. relations with the military

There were also big differences across Europe in terms of relations with the military, although all agreed it was necessary to address this issue. In Germany, the Forum CPS can have no institutional links at all with the military or it will lose many of it member groups. In Sweden, by contrast, all the NGOs seem quite happy to work very closely with the military. In Netherlands, there was a long discussion whether to have military personnel on their course. In the end they decided yes. In Italy and Austria there was much more interest in alternative service and ‘fiscal objection’ that could provide a real alternative to the military in the longer run.

c. working together more effectively

There was a lot of discussion about the failure of the Swiss referendum and whether it was a wise strategy to link so closely in people’s minds the abolition of armies and the creation of peace services. Most felt there were many more possibilities to achieve the latter and therefore we should not confuse the two. But in general we need to find much more effective ways of working together in networks, both within and between countries. We were all invited to take part in a peace assembly in Austria as another step in furthering communication and cooperation.

Saturday morning - minutes taken by Rachel Julian

Presentation of Nonviolent Peaceforce by Tim Wallis

Summary

The Nonviolent Peaceforce began at the same time as EN.CPS, at the Hague Conference in 1999. The proposal is an international project to take ‘peace teams’ to a new, much bigger level. It is to build on existing experience but having large scale projects with solid funding and political backing. It was first known as ‘Global Nonviolent Peaceforce’ and is now know as ’Nonviolent Peaceforce’(NP), but the name is not finalised yet. David Hartsough, one of the first promoters of the idea came to EN.CPS meeting in 2000. Since then, in the USA they have raised money and set up offices. Christine Schwitzer is the research director and in the last year has brought together a huge research project. The 300 page research report bringing together all the experiences of peace teams has been peer reviewed and has already been published. NP is now moving towards implementation, the first stage of which is a pilot project.

Timeline for the pilot project.

2002 – Preparation time, including the exploration for the pilot project, finalising the training curriculum (George Lakey is leading a training committee), and find a place for the International Office. From November 29th- December 2nd there will be the International Convening Event at which the new international NGO will be launched, with the new structure and decision on the pilot project.

2003 – There will be the applications for funding, recruitment and training for the pilot project and in the second half of the year, the start of the pilot project. The pilot project will last for 1-2 years, after which there will be the evaluation of the pilot project and establishing of secure funding.

The aim of the pilot project is to take peace teams work to a new level and will therefore be a visible, large scale, well prepared project with 100 or more people in the team. There are three possible locations being explored, Israel/Palestine, Columbia, and Sri Lanka. There is also the possibility of a fourth option if a new situation presents itself. Exploration teams will visit each location to do a feasibility study.

The cost of the pilot project is in the region of $3 million (approx 3 million euros) and the annual cost of the whole project when it is up and running is about $60 million.

The International Convening Event in November 2002 is a crucial event because until now NP has been an idea and project run by Peaceworkers/David Hartsough/Mel Duncan. Now there are contacts across the world.

Southeast Asia is developing, in Bangkok they are starting to establish a SE Asian Peaceforce with support from Ghandian and Buddhist organisations and building on experience of Cambodian peace marches, Philippines and Indonesia.

In Latin America SERPAJ, which has a strong regional structure, is supporting NP and the International Steering Committee has a member from Latin America.

There are links being built in Africa, especially Nairobi and South Africa, but these need strengthening.

Japan has a NP group with about 150 people working on it, they are linking it to the Japanese constitution article 9 preventing the use of military force, which is of political interest because Japan could send civilian force to join UN missions.

In Australia NP has a group linked to PBI. PBI is keen to support NP so many groups are linked to PBI.

NP have a strong office and group in Canada.

NP is important to establish in Europe because,

1. Long term funding for NP is most likely to come from Europe, both the EU institutions and EU governments. $500,000 have been raised in the US so far, but the NP is not an American project, so US government will not fund it. The Canadian government also funds this type of work, but Europe is where the bulk of the money is.

2. In terms of recruitment and training, most of the experience is in Europe.

We need to find a way to integrate EN.CPS with NP. NP structure will be a federated one, with other organisations acting as Partnership Organisations, and these will elect the International Governing Body, with 2 representatives from each region, including Europe. SERPAJ, Peaceworkers UK and Peace Boat are examples of the Partnership Organisations.

To build a large scale organisation we need many attitudes and approaches and to build international support and credibility it is important that we have an European wing of the international project. There needs to be a link to EN.CPS. Would EN.CPS members become, separately, members of the international NP?

Questions to Tim

Q What tasks would NP field workers do?

A Accompaniment, monitoring, protection of people. It is working with people but not long term peacebuilding work.

Q What is the total funding needed?

A $60 million. NP is on a much bigger scale, but if supported by governments the money is there, we need to demonstrate that we can do it. We need to be well organised and professional in the way we do it.

Observation: If it is demonstrated that there is international co-ordination and organisation it should mean that regional projects would be able to access more money. If the attention of the mass media is supportive it is easier to get funding.

Q Would it be easier to get project money within the $60 million eg Italian government funding a team from Italy?

A The federal structure means that the recruitment, training and funding can be decentralised.

Q Whilst admiring the real global vision of the project, it is very complicated to organise on a global scale eg the UN is very complicated. Is there a danger that it is too big and ambitious and because it is so complicated energy might be lost in the organisational problems?

A The structure is federated to overcome those problems.

Q Is it a federation rather than a structure?

A Learning from other projects, a network is not strong enough.

Q Will it be professionals or volunteers/long term or short term?

A At the moment this is still open for discussion. People will be paid and trained (2 months basic and specialised training) but as a large scale project it will generally be open to all to apply.

Q What about the participation of people from the project country?

A As an example, in Columbia local people are trying to establish their own patrols and they want international protection. They envisage a project of 5000 people, of which 500 would be internationals, built up over 10 years.

Workshops

The meeting was divided into three groups. Since Helga and Konrad were not present, we decided not to continue with the discussion on general criteria and guidelines of our practical work, as was scheduled in the agenda. The need was felt to continue the discussion on the Nonviolent Peaceforce. Hence the three working groups discussed the following issues:

1) Political position of EN.CPS and our actions towards official foreign and military politics.

2) Chances, condition and necessary steps in preparing a first multinational EN.CPS project in Cyprus

3) EN.CPS' relationship with the Nonviolent Peaceforce

Workshop presentations

Workshop 1.

Political position of ENCPS. Minutes taken by Rachel Julian
ENCPS needs to develop a common strategy to deal with government and military bodies in order to strengthen civil peace services.

Relationships and the strategy of relationships between them.

Weaker links on this side.

This side is bigger and more

powerful than EN.CPS side

Analogy is with the field of ‘health’. There is competition for government money for health, the official health service has much stronger links and is much bigger. Alternative health movement is much smaller and has more difficulty in finding finances.

So, if we start with the current security policy, which almost exclusively uses military (violent) means, we need to be co-operating to being nonviolent means into the security policy. So we need to arrive at a common strategy within EN.CPS to give us more force and to have a stronger voice and to mainstream our nonviolent strategy into politics.

An analysis of the problems we need to solve gives us

· to agree the goals

· need an analysis of examples/prior examples

· need to build up a strategy and tactics

We need to devise a common platform for the relationship we have with the military and be able to express it clearly. Can we come with a common proposal at the next meeting, then agree it and then leave it. (The peace movement discusses things too much so we must have an end point for the discussion)

We should discuss the methods, strategies and goals to use, and we could agree when we can agree with other parts of society. We are then available to co-operate with the military, but making it clear that our goal is not to use violent means to solve conflict. We respect them as people and can co-operate because we see that some of their functions are acceptable. But we need to be clear about which conditions we can co-operate and in which we can’t.

Bearing in mind that all CPS’s are different, we need to have an analysis of what the position is in each organisation and see where the common ground is.

The suggestion is that a working group be convened to discuss and agree a proposal (an email discussion that needs a co-ordinator).

Workshop 2

Multi-national EN.CPS project in Cyprus. Minutes taken by Mareike Junge

The working group discussed a potential joint EN.CPS project in Cyprus that Tilman had presented to the group on the previous day. The group was tasked with looking at the aims, chances, conditions and necessary steps in implementing the project.

I Aims

a) Internal aims (for EN.CPS as an “entity”):

· learning process of working together in multinational project

· to become an actor at EU level (financially and politically)

· to enhance importance and credibility of CPS as a viable instrument for handling conflict

b) External aims (impact of the project in the area):

Due to the lack of detail about the type of project to be implemented, the group formulated the goal of such a project in a generic way as “to enhance and support bi-communal co-operation in the area”.

II Chances and Conditions

In order to assess the chances and conditions, the group referred to a common project development/management tool – the SWOT (Strengths, Weaknesses, Opportunities and Threats) Analysis:

a) Strengths

· EN.CPS is the European network in this field

· EN.CPS is recognised on a EU level through EPLO as well as a previous successful application for funding (for the Annual Meeting in Berlin)

· Experience and know-how of each individual organisation of the network

· Existing contacts with Cyprus experts

· Cyprus is not a life-threatening place

b) Weaknesses

· looseness of Network

· differences in administrative capacity and capability

· None of the EN.CPS members has field experience in Cyprus

· No clear idea of what to do in Cyprus

· The Network has no track record of working together

· Dependency on state-level/political outcome of current debates

c) Opportunities

· interest within the German government and at EU level for Cyprus

· Available budget lines are existing

· Cypriot civil society interested in reconciling

· English is the in-official working language in Cyprus

d) Threats

· Political situation: border might close completely

· Many NGOs are already working in Cyprus, which might make it difficult to develop a project that can add value

· Potential competition/conflict with Nonviolent Peaceforce (for EU funding)

III Necessary steps

1) Feasibility Study of the area and potential projects and partners – Tilman has applied for funding for such a study to the Ministry of Foreign Affairs (MFA) and will start working on the FS as soon as the MFA has granted the funds

2) Tilman will produce a report (with opt-out option) for EN.CPS members to discuss. Decision to be taken whether EN.CPS should embark on this project

3) Proposal for funding to the EU

Parallel to these phases, the “weaknesses” identified in the SWOT analysis need to be addressed:

a) The network needs to be strengthened: A suggestion was to produce a questionnaire and for Tilman to undertake country visits in order to consolidate commitment

b) Criteria need to be set for the level of administrative and organisational capacities/capabilities each organisation has to possess in order to take active part in the project. Suggestions for such criteria: ability to keep constant contact with field workers; emergency response support, accounting capacity, participate in En.CPS monitoring process/Advisory Council; domestic publicity efforts

>>> For this process to be started, it is necessary for the present EN.CPS members to express an indication of interest in potentially contributing to such a project. The feasibility study will only go ahead if it is endorsed by this EN.CPS meeting. An indication of interest would include a commitment to follow the Feasibility Study process and to read information Tilman will send around.

Workshop 3.

Relation to Nonviolent Peaceforce (NP). Minutes taken by Rachel Julian

We looked at NP as it relates to other organisations. At the international level it would include working alongside PBI, IPB, Pax Christi International, OSCE, etc. At the regional level in Europe it would work with EPLO, EN.CPS, ECPC (European Civilian Peace Corps proposal), etc. At a country level it would work with individual groups and networks in each country.

So, in Europe, the ECPC proposal could be very important and could be a key to organising NP activity in Europe.

ECPC is a already in the European Institution network and could be developed by EN.CPS as a contribution to NP. ECPC proposal needs to be developed but that development could be done by EN.CPS. For example Cyprus project could be a pilot for a ECPC. EN.CPS could remain as a consultative body or could transform into a ECPC. It may also be possible for ECPC to be the European NP contribution.

There needs to be a discussion about how country groups relate to NP directly and the ECPC proposal needs revising because it is an institutional body being proposed at the moment and we could propose that ECPC is a federation of NGO’s funded by the EU.

The suggestion is to have further discussion and come up with a revised proposal, involving Arno Truger and Ernst Gülcher. It is possible to move it forward because no other European network is developing it. EU Platform has it on their agenda but have not really done anything on it. The new proposal can suggest ways forward including the Cyprus pilot project and as a contribution to a global body.

Notes from the discussion.

The ECPC development is related to the institutional role of the EU and their relation to development and humanitarian NGO’s is an example of how such a relationship works. There is a general political goal which we can implement.

There is no one way for NGO’s to work with, or independently, from governments and EU institutions so there must be ways to involve the different methods used in different countries. It would help for EU funding proposals if we had a strong EU federation. People working in ECPC could also work in their own CPS.

Link to Cyprus project – doing the Cyprus project could be a good way to prove we can do it, but we do not want too many people getting involved in the Cyprus project and making it too complicated and unwieldy.

The Cyprus feasibility study will be very useful to many, but is there a conflict with NP? The overlap needs to be discussed.

It may be that Cyprus project and NP are in conflict over the time and energy of people in EN.CPS/EPLO rather than EU funds.

NP would like to use EN.CPS name for lobbying and funding applications, but will also develop Partners with individual groups in different countries.

Saturday afternoon - minutes taken by Tilman Evers

Presentation by Heike Schneider, Brussels, Head of EPLO Office

1. EPLO

The European Peace-Building Liaison Office EPLO opened its office at Brussels in January 1st, 2001, as interlink to EU institutions for its 16 member organizations. It has three objectives:

· inform EPLO members on EU policies, with emphasis on Conflict Prevention (CP),

· foster cooperation among members, and

· improve EU awareness of the contribution NGOs can make to conflict prevention

EPLO focuses on the first objective. The main instrument to share information on EU policies is the “EPLO Update” appearing every fortnight. It is useful only for those active at EU level; others would be overwhelmed by the quantity of information.

In addition to the information sharing activities, EPLO carries out some projects jointly with its members. They include a research project on the mainstreaming of conflict prevention into development cooperation, a position paper and a roundtable on the issue of conflict prevention in the European Convention, and a conflict prevention report assessing on the ground the impact of EU policy on conflicts in several countries. EPLO will lobby to increase the funding available for NGO conflict prevention activities under the already existing EU budget lines.

EPLO does not participate in project lobbying for any of its members. Neither would this be helpful; there are about 60 possible budget lines, with rapidly changing criteria. The simplest and most efficient way to find out whether funding is available for a specific project is to call the desk officer responsible for the particular country. It is also important to contact the EU delegation in the respective country. The list of desk officers and EU delegations is available from the website of the European Commission. Nevertheless, EPLO keeps members informed on the two main lines: European Initiative for Democracy and Human Rights (EIDHR), and B7600 in the field of development projects.

Three members of EPLO, International Alert, Oxfam and Saferworld, in association with the European Platform and EPLO, have issued a paper “Prevention Violent Conflict – opportunities for the Spanish and Danish Presidencies 2002” (www.international-alert.org), which contains important information about what the EU has done and what it should do with regard to conflict prevention..

There are two general assemblies per year, in April and in September. During the April Session, a yearly work plan is established.

2. EU Conflict Prevention – Words and Deeds

EU is good in formulating policies and bad in implementation. Three years ago, CP was practically unknown, with no competence among EU officials. This has changed dramatically. Especially during the Swedish presidency in I/2001 two important documents were released: a) The Göteburg programme, endorsed by the European Council, and b) the Commissions Communication on CP. In principle, these are good policies – if deeds would live up to it.

Main instruments of EU CP are:

1) Diplomatic instruments, through Javier Solana as High Representative of CFSP and Secretary General of the Council, plus Special Regional Advisors for the Western Balkans, the Great Lakes, the Middle East and Afghanistan.

2) Political dialogue, in the framework of association agreements with 120 countries, among them Zimbabwe and Israel.

3) Economic instruments. The EU has decided to mainstream CP into development cooperation. Does this actually happen? The person carrying out the research project for EPL O so far has found a great divergence of awareness. Potentially the EU can do a lot, being the second largest donor after Japan.

4) The European Initiative for Democracy and Human Rights supports HR work throughout the world by election monitoring, minority advocacy, campaigning against torture etc. CP is but a sub-priority, with an assignment of € 4 Mio out of € 200 total EIDHR budget, or 0,4 % of total RelEx budget.

5) Crisis management. The Yugoslavian crisis demonstrated the necessity to harmonize EU foreign policies. But how? CFSP is carried out not by the Commission, but by the Council, under unanimity rule! What has been achieved so far?

5.1) Military: Member states have pledged 60 000 soldiers. But contingents don’t match. Many technical problems are not solved (air transport, intelligence, commande structure…). EU would like to ressort to NATO material and structures, but first Turkey, then Greece opposed. Do the Petersberg Tasks of Peace Keeping and Peace Enforcement include combat? There is no EU military budget. Each government pays for the soldiers they send – giving them last control.

5.2) Civilian, composed of four objectives:

a) A police force of 5000 men and women. This is fairly well developed, yet problems remain: Police forces are extremely different within member states, let alone among them. Comanding structures and funds are still unclear. A mission to Bosnia is decided, yet still in preparation.

b) Rule of law, meaning the deployment of 200 judges and prosecutors. Not much progress has been made so far.

c) Civil administration, least developed until now. Stadtschlaining is engaged in programming.

d) Civil protection

6)
The Rapid Reaction Mecanism (RRM) can fund any activity for which normal EU funds are available, cutting short on it’s cumbersome application procedures, yet only for a maximum of six months, after which normal funds have to step in. NGOs can apply; responsible is Monia McLoghlin. Cases have been the Afghan Interim Government; rehabilitation in Macedonia; fact finding missions to Indonesia, Nepal et al. EPLO has recommended experts for these missions, some were accepted.

3. General conclusions

The EU can intervene very early, but also during and after conflict. Up to now it has often reacted too late; there are efforts to change this. Focus is on near-by countries. Not much emphasis is given on Africa, where most conflicts and most refugees occur: There is no relevant interest and no expectation of success.

There is a general lack of democracy and transparency. CFSP decisions are difficult to influence, even for the EP. No minutes of Council deliberations on CFSP are published. The Swedish presidency tried to change this, putting important documents on the web; the following Belgian and Spanish presidencies returned to secrecy.

4. Laeken “Convention on the Future of Europe”

The European Council in Laeken in Dec. 2001 established a Convention on the “Future of Europe” of 105 members to propose institutional changes in view of EU enlargement. The normal bargaining procedures in the European Council proved inapt to override national interests already in Amsterdam 1997 and again dramatically in Nice 2000. The Convention is but an advisory body in view of a possible Intergovernmental Conference scheduled for mids of 2003. Even though it has no formal powers, it can create political momentum. The was a smaller advisory convention under the presidency of Roman Herzog that quite successfully elaborated an EU code of Fundamental Rights. Main points on the agenda will be: Reform of presidencies and decision making; democratisation; agriculture (amounting to 50 % of the EU budget); CFSP (which will be strengthened).

Main tensions are: Will the proposals strengthen the Council or the Commission? European Federalists want to strengthen the Commission’s role in CFSP. Member state also want the EU to play a bigger role in CFSP but still want to control it. Thus they argue for a stronger role of the Council.

The Convention on the future of Europe is obliged to contact civil society. A Civil Society contact group has been established by main umbrella associations in the field of Human Rights (of which EPLO is a part), Development, Environment and Social Concerns. EPLO is preparing a position paper which EN.CPS will be asked to endorse.

5. Discussion

There are three interesting new elements in the Laeken Convention: 1) An informal body is asked to discuss in public crucial questions of EU structures; 2) the word “Constitution” is officially mentioned; and 3) there is a majority of parliamentary over governmental representatives, making way for discussions on programmatic rather than national lines. Yet it remains to be seen what this Convention can accomplish under the weight of vested interests and established routines.

Will Conflict Prevention policies be incorporated into EU structures or pass away as a transitory focus of attention? To some extend, this depends on public awareness and articulation. Peace building NGOs must not become apolitical by focusing on projects and budget lines, without taking root causes of conflict into consideration. They must continue to intervene critically in public discourse on peace and security matters, for example in view of a possible US attack on Iraque. If Middle East conflicts get out of hand, belligerent years may be ahead worldwide.

Saturday afternoon, Public meeting and press conference (no minutes taken)

In order to help both EN.CPS and the Peace movement in Italy and in Milano to get local public opinion attention, the Italian hosts had organised a press conference in a public place (a former church), under the title: "Strengthening Non-Military Options in Europe and in Italy". The press conference was attended by + 40 persons, among which journalists of a women's magazine and a local newspaper.

Chair of the press conference was a journalist; speakers were

· Prof. Francesco Tullio (Centro Studi Difesa Civile, editor of "White Helmets Project", F.Angeli edizioni).

· Alessandro Rossi, about the work of Associazione per la Pace

· Janne Poort - van Eeden, presenting EN.CPS,

· Heike Schneider, about other European developments and EPLO

· Tim Wallis, about the global Nonviolent Peaceforce.

Sunday morning session - minutes taken by Karl Presciunti
Presentation of the Italian groups

Casapace (Claudia e Fernanda): Casapace is a consortium of six nonviolent private associations located in Milan. Casapace doesn’t usually work with institutions and is financed completely by private association. Principal activities: internal meetings in the field of conflict prevention and development; non violent trainings (for example with Pat Patfort and Nanni Salio) targetted to privates citizens involved in political activities in Italy.

Pace e dintorni (Anna): Pace e dintorni is one of the organisations of the Casapace consortium and works primarily on training and formation. Pace e dintorni is also part of a bigger network Rete Lilliput, described below.

Langer Foundation (Manuela): all of you received the invitation to Euromediterranea 2002, the annual meeting organised by the foundation. More information can be found on the site: www.alexanderlanger.org
Centro Studi Difesa Civile/ Research Center for Civil Defence (Alessandro): The CSDC is a small research center working in strict contact with Associazione per la pace on research, training and institutional lobbying with the following aims:

· to promote non-armed civilian defence (or non-violent popular defence);

· to promote the creation of civilian peace teams for the intervention in international crisis.

The CSDC has recently published Civilian Defence and the white helmets projects. Unarmed civilian peacekeepers; by F.Tullio – Commissioned by CEMISS (Centro Militare di Studi Strategici - Military Centre for Strategic Studies - Ministry of Defence).

The CSDC is conducting at the moment a training course on peace-building and conflict mediation, funded by the Lazio region and the ESF (500 hours).

And finally, in the field of institutional lobbying, CSDC, together with other associations, has launched a campaign for the realization of an International Research Institute on Peace and Conflicts in Italy.

Associazione per la Pace / Italian Association for Peace (Alessandro): born in 1988, the Italian Association for Peace increased membership till 1992, than they decreased (at the moment it has almost 600 individual members). Luisa Morgantini, elected at the European Parliament and chief of the parliamentary group on peace issues, is one of the historical leaders of the association.

Assopace held several projects in different fields as international solidarity (mostly Balkans and Palestine); promotion of human rights; protection of immigrants and minorities and interposition in conflict areas. Concerning the latter, the association has recently (in December and April) participated in the organization of the Italian delegations for the civil protection of the Palestinian people called “Action for Peace”. Under the umbrella of Action for Peace almost three hundred Italian people participated to the mission.

Papa Giovanni XXIII, Operazione Colomba (Samuele): The organisation Papa Giovanni (with a catholic approach) sent several groups of volunteers to conflict areas through the Operazione colomba (dove operation). Aim of the organisation is to promote the confidence building and to contribute in the protection of the civilian victims of the conflicts.

Papa Giovanni is part of the Italian White Helmets network which is presenting projects to the Italian Government for the deployment of young conscientious objectors or volunteers in conflict areas.

Lilliput Network: the Lilliput network is an informal network composed by hundreds of Italian grass roots organizations. Aim of the network is to coordinate all the Italian groups working on non-violence and eco-pacifism for having a common voice. The network is strongly involved in the organisation of the European Social Forum that will take place in Florence in November.
 Sunday Morning - Final Part - minutes taken by H. A Ederer

EN.CPS practical appointments

1) Cyprus.

All participant members of the annual meeting 2002 of EN.CPS in Milano support the ideas by Tilman Evers and others for the proposed CYPRUS-project. EN.CPS recommends the project-idea and the concept. Final decision is to be made after the feasibility study at the end of the year. The annual meeting is the decision making body of EN.CPS, so the feasibility study will be executed in the name of EN.CPS.

2) EN.CPS - participation

There are 3 standards of participation

1. Visiting annual meeting,

2. writing Quarterly Report,

3. paying an amount of 150,-- or 50,-- EURO. Further: discussions and information-exchange per email are possible and necessary.

A new reprentative of EN.CPS for EPLO is nominated for the coming year. Mareike will do the job. In case of need Hans-Anton keeps himself in reserve.

New members activity: Alexander Langer-Stiftung was introduced in the meeting (see other place) Norway-group is interested in joining. We want to involve Spanish groups; Tim met several of them in Bilbao. Janne will adress French group.

3) Guiding principles

In absence of Helga and Konrad the Guiding Principles are not discussed . To start with developing a joint statement of purpose for EN.CPS, an email discussion-group for strategies is formed under coordination of Mareike Junge. Other members: Francesco Tullio, Karl Giacinti, Jochen Schmidt, Peter Felch, Janne Poort van Eeden. In a later stage, the discussion about the guiding principles for CPS field work(ers) will be combined with the outcomes of this group. Tilman will inform Helga and Konrad.

4) Logo

For common projects of EN.CPS a LOGO can be helpful. Mareike knows an artist who will be willing to make a proposal for a LOGO . It is free for practical needs and using.

5) ECPC

The proposal to make a European Conference or study day about the „European Civilian Peace Corps“ gets agreement. Especially „aims and goals“ besides a strong working structure should be discussed on this conference. Brussel, Sweden, Italy and other places are nominated, but Brussels seems the most logical place, since we can ask help from Ernst Guelcher (European Greens) who has much expertise in organising such a conference. It should be a half open conference; partly an internal working day for EN.CPS to find out our relationship towards a European Civilian Peace Corps, and on the other hand ask experts and interested 'outsiders' to give input. In the preparation-group will take part: Janne Poort van Eeden, Tim Wallis (coordination), Hans-Anton Ederer, Eric Schuurman, Rachel Julian, Allesandro Rossi. Global events and local projects is another issue for discussion.

6) Outlook for the future

Mutual support is wanted!!! Don't forget there is a wide network of experts in Civil Peace Work in Europe; make use of it, ask questions and send information.

At the next annual meeting an election for a new EN.CPS Coordinator will be necessary, Janne will stop her coordination work in 2003.

Next annual meeting: Graz/ Austria 28.-30 March 2003, in reserve 21.-23 March

Defence industry

Politicians and government

EN.CPS

(part of civil society and

much bigger than it appears)

Military

15
12

