

» Peace Event Sarajevo 2014 «

SARAJEVO 2014

PEACE EVENT

mreža za
izgradnju mira

June 6-9,
Sarajevo

peaceeventsarajevo2014.eu

International Forum

The International Forum consists of more than 100 workshops, plenary sessions, conferences & roundtable discussions in central places of the city.

» p. 2

Youth Camp & Activities

The Youth Camp is the platform for youth oriented activities & workshops. It offers time & space for learning, exchange, & dialogue.

» p. 4

Art & Culture

Main squares of Sarajevo will be host of diverse cultural activities & peace will be a main theme in many galleries and cultural institutions.

» p. 4

Logistics

What do I need to know to participate in the Peace Event Sarajevo 2014 in Bosnia and Herzegovina?

» p. 4

| April 2014 |

COME, CREATE, PARTICIPATE!

Attending the Peace Event in Sarajevo

You will meet several thousands of people committed to peace mainly from Europe and the region of Western Balkans, speaking out together against war and violence 100 years after the beginning of World War I.

People all over the world want to live in peace – but the last century has seen wars and violence at all levels and in most parts of the world, including the former Yugoslavia. We believe and want to show that the power of active nonviolence is the only sustainable way to transform a world of wars and violence into a culture of peace and nonviolence. Current events in Ukraine, Syria, Central Africa, and many other parts of the world, as well as the wars in Yugoslavia in the 1990s and the current social protests in Bosnia and Herzegovina, require our joint commitment and public statement that there are alternatives to war in the form of civil, nonviolent conflict transformation, as shown in many successful non-violent campaigns as well as in official documents like the UNESCO declaration on a "Culture of Peace". Our common goal remains the vision of Bertha von Suttner, Mahatma Gandhi, Albert

Einstein, Martin Luther King, Nelson Mandela, and many more, namely: a world without war and violence. The more of us who participate and demonstrate this clearly at the Peace Event in Sarajevo, the stronger our signal for "another world possible" will be!

An international Forum

In Sarajevo there will be more than 100 workshops and round tables organized around five thematic issues: ► a culture of peace and nonviolence, ► gender, women and peace, ► peace and social justice, ► reconciliation and dealing with the past and ► militarism and alternatives. These workshops, offered by a big variety of local, regional, European and international organizations, will contribute to show the diversity of existing peace work and support a critical analysis and the drawing up of new alternatives. The importance of "dealing with the past and reconciliation" in the Western Balkans and other war-torn societies, as well as lessons to be learned from the history of wars and violence 100 years after World War I, will be highlighted in discussions.

© Lucas Wirl

» *Be the change you want to see in the world.* «

MAHATMA GHANDI

A Cultural event

We will also be present on the squares and streets of Sarajevo with cultural contributions. The Peace Event should be marked by a culture of peace represented in all its facets and made accessible to everyone. Peace is something that should be celebrated.

Join the Youth Camp of dialogue and cultural exchange!

From June 6th to 10th, 2014, Sarajevo will also be a major meeting point of young people to stand up against war and for a peaceful, just and sustainable future. In our large-scale Sarajevo Youth Camp we will discuss our commitment against war, develop alternatives and present these to the public. This gathering will be a contribution to strengthen the Youth Peace move-

ment in Europe. All of you are invited to come, participate and create.

Peace from the bottom

The Peace Event Sarajevo 2014 is currently being prepared by an international, a national and a local coordinating committee (list in the footer). More than 100 groups from Bosnia and Herzegovina, cooperating in the Network for Building Peace / Mreža za izgradnju mira, are co-organizing the event. Peace activists from all former Yugoslavian countries are actively participating as well.

The event happening in Sarajevo from

June 6th to 9th is a symbol of peace, reconciliation and understanding as an alternative to war – an example of the "common house of Europe" seen from a grass-roots perspective. During these four days, we want to try to actively "live" peace.

We hope that you will come and join us, and we are looking forward to meet you in Sarajevo. Register today by filling in the registration form on our website: www.peaceeventsarajevo2014.eu! (More information can be found on the website and in this newspaper.)

The International, National and Local Coordinating Committee

» *Peace is the goal. Nonviolence is the way.* «

ALAIN RICHARD

ADVERTISEMENT

www.paxchristi.de

We stand firm to achieve
peace without weapons

The international coordinating committee consists of: Alessandro Capuzzo (Italian Network for Civil Peace Corps, Trieste) | Bernard Dréano & Philippe Bourdier (Helsinki Citizens' Assembly France, Paris) | Christian Renoux (International Network for a Culture of Nonviolence and Peace, Paris) | Dragana Dardic (Helsinki Citizens' Assembly Banja Luka, Banja Luka) | Goran Bubalo (Mreža za izgradnju mira/Network for Building Peace, Sarajevo) | Ljiljeta Goranci Brkic (Nansen Dialog Center, Sarajevo) | Pete Hämmerle (International Fellowship of Reconciliation Austria, Wien) | Reiner Braun (International Association of Lawyers Against Nuclear Arms/International Peace Bureau, Berlin) | Zaira Zafarana (Comitato Italiano per una Cultura di Pace e Nonviolenza/MIR Italy, Torino)

The local coordination committee consists of: Azra Pita-Parente (Fondacija "Publika", Sarajevo) | Goran Bubalo (Mreža za izgradnju mira/Network for Building Peace, Sarajevo) | Ljiljeta Goranci Brkic (Nansen Dialog Center, Sarajevo) | Gerd Scheuerpflug (KULT Bosnia & Herzegovina, Sarajevo) | Dragana Dardic (Helsinki Citizens' Assembly Banja Luka, Banja Luka) | Ibrahim Spahic (Sarajevo Winter Festival, Sarajevo) | Michele Parente (forumZFD, Sarajevo)

INTERNATIONAL FORUM

List of workshops as of end of March

A Culture of Peace and Nonviolence (CPN)

Storytelling from Religious Traditions to Develop Empathetic Understanding in Diverse Communities: Perspectives from UK Primary Schools (*Centre for Religion in Society, York St John University, UK*)

Partage d'expériences de non-violence active (*CANVA, France*)

Culture of Nonviolence & Peace in Africa (*Coordination internationale pour une Culture de non-violence et de paix*)

New Generation – Media for a Culture of Peace (*Coordination internationale pour une Culture de non-violence & de paix*)

Investigating the Role of Theatre as a Model of Transformative Peace Education in Post-Genocide Cambodia (*Faculty of Education, University of Tasmania, Australia*)

Storytelling as a Means for Peace Education: Conflict Transformation in Southern Thailand (*Faculty of Education, University of Tasmania, Australia*)

Elected officials & civil society: promoting peace together (*Mayors for Peace*)

Accompaniment & Nonviolent Resistance (*Fellowship of Reconciliation Peace Presence*)

Creating a Culture of Human Rights in the Balkans: An European Initiative in International Human Rights Institutions (*Hawai'i Institute for Human Rights, USA*)

Nonviolent Peaceful Protest: Skills & Strategies to Realize Right of Self-Determination (*Hawai'i Institute for Human Rights, USA*)

Cultural Diversity & War for Peace (*International Peace Centre*)

Religion & Human Rights: Spirituality as a Tool for Transformation (*Hawai'i Institute for Human Rights, USA*)

Education for a Culture of Peace (*International Peace Bureau*)

Nonviolent Intervention/Unarmed Civilian Peacekeeping Preventing Violence & Working towards Nonviolent Alternatives (*Center for Peace Osijek, pax christi international, International Fellowship of Reconciliation, Austria*)

Transforming Life, Attitude & Duties (*Roopantaran, India*)

Bringing About Social Change through Nonviolent Action – a Training on the Basics of Nonviolent Actions (*Werkstatt für Gewaltfreie Aktion Baden, Germany*)

A Culture of Peace & Nonviolence (*Peace Action, Training & Research Institute of Romania*)

Connecting Peace & Conflict Studies with Prof. Practice (*The Open University & The Archbishop Desmond Tutu Centre for War & Peace Studies, Liverpool Hope University, UK*)

TV & Electronic Press to Promote Education for Peace & Nonviolence (*Pressenza International Press Agency & Run This Way*)

Singing Louder than the Guns (*Protest In Harmony, San Ghanny & Radical Voices*)

Peace Begins with Me – Learning to Live Together (*United Religions Initiative*)

Invest in our Communities as a Citizen of Humanity (*UNIAAlter/Les YMCA du Québec, Canada*)

The White Circles World Campaign: A Tool for Reconciliation & Strengthening the Social Fabric (*United Humanity*)

Peace Ecosystems: Knowing Diversity, We Can Build Peace (*Roma Tre University/ Costa Rican Association in Paris, France*)

Building & Maintaining Peace, Prosperity & Personal Well-Being in Bosnia & Herzegovina (*United Religions Initiative*)

Cooperative Game Playing for Young People (*Dep. of Psychological & Brain Sciences, University of Louisville, USA*)

Developing Nonviolent & Peaceful Youth Leaders (*Department of Psychological & Brain Sciences, University of Louisville, USA*)

Nonviolent Education at School & Impeccable Leadership (*Vrouwen voor Vrede, Netherlands*)

Ibrahim Rugova & the non-violent movement in Kosovo (*MAN Mouvement pour une Alternative Non-violente*)

European network of nonviolence trainers (*Un Ponte Per (UPP)*)

Nonviolent Resistance in Palestine (*MAN Mouvement pour une Alternative Non-violente*)

Conflict & Identity (*Touch of Hope/CfR Footprints*)

Youth for Healthy & Peaceful Communities (*NARKO-NE for prevention of addiction*)

Dr. Martin Luther King's Dream of Global Nonviolent Social Change (*Peace Academy, an initiative of Eirene & the Dutch Mennonite Peace Group (member of the International Fellowship of Reconciliation IFOR)*)

Mediation in Pastoral Care. A special form of mediation to promote new relationships. (*Peace Academy, an initiative of Eirene & the Dutch Mennonite Peace Group (member of the International Fellowship of Reconciliation IFOR)*)

Project Humanity : A lasting peace through a common identity as citizens of humanity (*United Humanity*)

Remember, create & live (*WILPF Women International League for Peace & Freedom, section française*)

Gender, Women and Peace (GWP)

Women in the Process of Peace Negotiations (*IFE/EFI & Peace Movement*)

Women Workshop "Which Cultural Changes are Necessary to Give Women Their Dignity & Freedom Back?" (*Int'l network No to War – No to NATO*)

Women in Wartime, Today & in the Past, Victims but also Actors (*World March of Women, France*)

The Place of Women in War 1914-2014 (*Women in War, Center for Interdisciplinary Postgraduate Studies Gender Department, BiH*)

Women's Power to Stop the War – Historical & Actual Strategies to Organize Peace (*Women's international league for peace & freedom*)

Women as Victims of War & Fighters for Peace in Past & Present Wars in Europe (*World March of Women, France*)

Gender Mainstreaming Peacebuilding Initiatives (*Peace Action, Training & Research Institute of Romania*)

Women in Resistance Against Militarization, Criminalization & Violence (*World March of Women*)

Conference on Women in War – Sarajevo June 7-8 (*Women in War*)

Violence extrême et/ou violence ordinaire (*Armes nucléaires Stop/Initiative Féministe Européenne (IFE-EFI)/IAMF-PGN (IPPNW-France)*)

Militarism and Alternatives (MA)

Humanitarian Consequences of Nuclear Weapons Threat (*IPPNW France*)

Militarization of Science 1914 & Today (*International Network of Engineers & Scientists for Global Responsibility, World Federation of Scientific Workers*)

Rosa Luxemburg & WWI (*Rosa Luxemburg Foundation Southeast Europe*)

The Role of Faith based Organizations in Issues of Military Spending (*pax christi international, International Peace Bureau*)

Integration of Romani People into Society (*Arbeitsgemeinschaft Frieden & Gedenken Germany*)

Abolition of Nuclear Weapons (*Campaign for Nuclear Disarmament UK*)

Cities are not targets! Using WWI centennials to highlight the scourge of war generally & Weapons of mass destructions in particular (*Mayors for Peace*)

100 Years of WWI – The Socialist Anti-War Movement & the Idea of the Balkan Federation (*Rosa Luxemburg Foundation Southeast Europe*)

Alternatives to Military & War – the Concepts of Civilian-based Defense & Civil Peacekeeping (*Federation for Social Defense Germany, War Resisters' International*)

New Wars in the Middle East (*Rosa Luxemburg Foundation Southeast Europe*)

Rise of Militaristic Ideology in Canada (*UNIAAlter, Les YMCA du Québec, Canada*)

Disarmament & Development (*Le Mouvement de La Paix, France*)

Establishing a European Nuclear Weapon Free Zone as a Step towards De-militarization (*Campaign for Nuclear Disarmament UK, International Association of Lawyers against Nuclear Arms, International Peace Bureau, International Network of Engineers & Scientists for Global Responsibility*)

1914-2014: Europe in between War & Peace – Requirements to a Sustainable & Peaceful Europe in the 21st Century" (*International Association of Lawyers against Nuclear Arms, International Peace Bureau, International Network of Engineers & Scientists for Global Responsibility, Mayors for Peace*)

Instruments of Arms Control (*Vrede vzw, Belgium*)

Conference NATO 2014: It talks of peace but wages war (*Int'l network No to War – No to NATO*)

Moving from Militaristic Science to Science for Peace: Lessons from the UK (*Scientists for Global Responsibility, UK*)

© Lucas Wirl

5 ROUND TABLES

in the Bosanski Kulturni Centar and main halls of the workshop facilities:

- » **A Culture of Peace & Nonviolence**
- » **Gender, Women & Peace**
- » **Dealing with the Past**
- » **Peace & Social Justice**
- » **Militarism & Alternatives**

Among others confirmed speakers at the round tables are:

Jeremy Corbyn (Member of Parliament, GB) | **Joseph Gerson** (American Friends Service Committee, USA) | **Ljuljeta Goranci Brkic** (Nansen Dialogue Center, Sarajevo) | **Mairead Maguire** (Nobel Peace Prize Laureate, Northern Ireland) | **Tarja Cronberg** (Member of European Parliament, Finland) | **Reiner Braun** (International Peace Bureau) | **Adolfo Pérez Esquivel** (Nobel Peace Prize Laureate, Argentina) | **Ingeborg Breines** (International Peace Bureau, Norway) | **Katharina Kruhonja** (Right Livelihood Laureate, Croatia) | **Jadranka Milicevic** (Foundation CURE and CARE International, Sarajevo) | **Sissy Vouvou** (Activist, Greece) | **Mirjana Kosic** (Transconflict, Belgrade) | **Kristine Karch** (International Network No to War – No to NATO, Germany) | **Dragana Dardic** (Helsinki Citizens' Assembly Banja Luka) | **Vesna Terselic** (Documenta) | **Aleksandra Letic** | **Bernard Dréano** (Helsinki Citizens' Assembly France, Paris) | **Philippe Bourdier** (Helsinki Citizens' Assembly France, Paris) | **Christian Renoux** (International Network for a Culture of Nonviolence and Peace, Paris) | **Goran Bubalo** (Mreža za izgradnju mira/Network for Building Peace, Sarajevo) | **Pete Hämmerle** (International Fellowship of Reconciliation Austria, Wien)

March 30th

Violence perfected (*Women in Black (Zene u crnom), Belgrade*)

Civil Peace Services in Europe: The Results We Achieved, the Challenges We Faced, The Future We Shape (*European Network for Civil Peace Service*)

ADVERTISEMENT

Rosa-Luxemburg-Stiftung is a foundation for critical thought in Germany and worldwide that supports dialogue between left-socialistic movements, intellectuals and non-governmental organisations.

The foundation aims to support commitment to peace and international understanding for a socially just and solidary world.

ROSA LUXEMBURG STIFTUNG

OPENING CEREMONY

Welcome

- » By local coordinating committee
- » By international coordinating committee
- » Mayor of the city Prof. Ivo Komšić
- » Greetings: Representative of UNESCO

Main speakers

- » 1914-2014 – History and Lessons learnt: Dr. Verdiana Grossi (Switzerland, International Peace Bureau, Historian)
- » Nonviolence and a culture of Peace: Mairead Maguire (Northern Ireland, Nobel Peace Prize Laureate 1976)
- » Reconciliation and Europe: speakers from Bosnia and Herzegovina
- » Globalization and Peace (working title): Chico Whitaker (Brazil, World Social Forum) tbc

Festival on the main square of Sarajevo (18:00-21:00)

- » Musicians from different countries in Europe

CLOSING CEREMONY

Welcome by the organizers

Main Speakers

- » Adolfo Pérez Esquivel (Nobel Peace Prize Laureate 1980, Argentina)
- » Jan Durnez (Mayor of Ypres, Belgium)
- » Bishop Kevin Dowling (pax christi international, South Africa)
- » Sonja Biserko (Helsinki Committee for Human Rights in Serbia)
- » Speakers from Sarajevo and Bosnia and Herzegovina
- » Young people from the Youth Camp and from Sarajevo

International Music Festival (after 16:00)

- » Regional and international contributions
- » Peace Song and pictures from the Peace Event and the Youth Camp

June 6th

18:00-20:00

Bosanski Kulturni Centar

June 9th

14:00-16:00

Bosanski Kulturni Centar

Peace and Social Justice (PSJ)

Philanthropy & Volunteerism – "Pioneers" of Social Justice (*Association for prevention of addiction NARKO-NE, BiH*)

Science Communication against the Background of Conflicts (*ConSol Croatia*)

Education for Peace & Nonviolence (*Coordination internationale pour une Culture de non-violence et de paix*)

The Role of Faith, Faith Based Organisations & Peace Building (*pax christi international, International Peace Bureau*)

Energy for Peace Simulation Game (*EN-PAZ, Germany*)

Exland & Bergistan Simulation Game (*EN-PAZ, Germany*)

Climate Change Adaptation & Advocacy: From Europe to Oceania Case Studies for Climate Justice (*Hawai'i Institute for Human Rights, USA*)

Social Protest & the Perspectives of a New Left in Bosnia-Herzegovina (*Rosa Luxemburg Foundation Southeast Europe*)

Service Learning & Social Justice: Human Rights Curriculum for Creative Social Change in Schools & Society (*Hawai'i Institute for Human Rights, USA*)

The Last Dictator Simulation Game (*EN-PAZ, Germany*)

Environmental Contamination through Conflict: Toxic Remnants of War from WWI to the Balkans (*International Association of Lawyers against Nuclear Arms, International Campaign to Ban Uranium Weapons, International Network of Engineers & Scientists for Global Responsibility*)

History of Peace Movement – Lessons Learned for Present & Future (*International Peace Bureau, Peace History Society, Quidde Foundation, Schwelle Foundation, Bertha von Suttner Foundation*)

Peace as a Condition & Peace as Culture (*Le Mouvement de La Paix, France*)

From Tragedy to Prevention: How the Health Consequences of War Can Help Maintain Peace (*Medact, UK*)

BSL3-4 Laboratories Activity: How to Avoid "Dual Use of Science"? (*Molecular Virologist, Rome, Italy*)

Debt, Crises & Ways of People's Organizing (*Pokret za slobodu/Freedom Fight movement, Serbia*)

Social Inequities, Health and Lack of Human Security (*UNIAAlter, Les YMCA du Québec, Canada*)

Aboriginal Resistance in Canada against the Exploitation of Mineral Resources (*UNIAAlter, Les YMCA du Québec, Canada*)

Move the Money! From Military Spending to Job Creation, Environmental Protection, Social Justice (*International Peace Bureau*)

Restorative Approaches: A Foundation for Peace & Justice – Short Presentation of the Argument (*Restorative Connections*)

Research Presentation Proposal (*Department of Psychological & Brain Sciences, University of Louisville, USA*)

Conflict Resolution for Young People (*Department of Psychological & Brain Sciences, University of Louisville, USA*)

Education for Nonviolence for Personal & Social Empowerment (*World Without Wars & Without Violence & Run This Way*)

The workshops of the International Forum are structured along the themes of the event

- **A Culture of Peace and Nonviolence (CPN)**
- **Gender, Women and Peace (GWP)**
- **Militarism and Alternatives (MA)**
- **Peace and Social Justice (PSJ)**
- **Reconciliation and Dealing with the Past (RDP)**

Privatisations & wars, internal & international (f)actors: the Yugoslave case in the 1990s (*Association Autogestion*)

European integration or desintegration? I Welfare & prosperity or social insecurity? (*Assemblée européenne des Citoyens AEC(HCA-France)*)

European integration or desintegration? II Europe Factor of Peace & Democracy? (*Assemblée européenne des Citoyens AEC(HCA-France)*)

Justice, Political Power & Civil Society (*Assemblée européenne des Citoyens AEC(HCA-France/University of Geneva & BIRN (The Balkan Investigate Reporting Network)*)

An internet for peace (*Mikael Böök, Finland*)

Dette & guerre économique (*Comité pour l'Annulation de la Dette du Tiers-Monde (CADTM)*)

War in an Economy (*International Club for Peace Research*)

Peace as a condition & peace as culture (*Le Mouvement de La Paix*)

Philanthropy & volunteerism – "pioneers" of social justice (*NARKO NE Association for prevention of addiction*)

Human security training (*Omladinski resursni centar ORC Tuzla with ADP-ZID Montenegro, HCA-HYD Turkey, Assemblée Européenne des Citoyens (HCA-France)*)

Youth precarity in Western Balkans & Europe (*ORC Tuzla, with HCA-HYD Turkey, ADP-ZID Montenegro, AEC HCA-France*)

Comparison between new social movements, starting from the examples of Bosnia & Ukraine (*ORC Tuzla, with HCA-HYD Turkey, ADP-ZID Montenegro, AEC HCA-France, CEDETIM/IPAM France*)

Fighting corruption-Free Access to Information as a powerful tool (*Transparency International BiH*)

Reconciliation and Dealing with the Past (RDP)

Reconciliation & Dealing with the Past (*Centre for Nonviolent Action Belgrade & Sarajevo, Diakonie Austria, Fellowship of Reconciliation Austria*)

Conscientious Objection to Military Service (*International Fellowship Of Reconciliation*)

Declaration of Believers for Peace Forum (*Believers for Peace, Croatia*)

Making Friends with Our Enemy (*Building Bridges for Peace, UK*)

Roundtable "The Art of Dealing with the past in the Western Balkans" (*Forum Zivliler Friedensdienst e.V.in BiH(forumZFD)*)

The Role of Collective Traumata for the Collective Identity & the Possibility for the Political Abuse of this Traumatization by Demagogic Leaders (*Member of the International Physicians for the prevention of Nuclear War*)

Middle East – Peace Process & Activities of the Peace Movement (*pax christi Germany*)

Respect for Diversity & Nonviolent Conflict Resolution in Early Years (*Pomoc deci, Serbia*)

Circles of Wisdom & Reflection (*Restorative Connections, USA*)

Intensive Dialogue after & across Genocide – the Example of Austria & the Holocaust (*The Austrian Encounter, Austria*)

Project Humanity: A Lasting Peace through a Common Identity as Citizens of Humanity (*The WSF 2016 – Quebec Facilitation Group*)

The Challenges of Social Reintegration of Child Soldiers (*UNIAAlter, Les YMCA du Québec, Canada*)

Conflict, Violence & Mental Health (*UNIAAlter, Les YMCA du Québec, Canada*)

Genocide, Truth & Reconciliation: The Case of Aboriginal Peoples in Canada (*UNIAAlter, Les YMCA du Québec, Canada*)

The World Social Forum Process: Towards Tunis (2015) & Montréal (2016) (*United Humanity*)

Reconciliation & Management "of the Past" (*Women's International League for Peace and Freedom*)

Dealing with the Past – Transitional Justice (*pax christi international, International Peace Bureau*)

Alternative approaches to reconciliation (*European Centre for minority issues (ECMI)*)

War crimes trials in Bosnia & Herzegovina (*Transitional Justice Association in Bosnia & Herzegovina*)

Representing Peace & Justice: Theatres of Memory in Sarajevo & The Hague (*Leiden University College, The Netherlands*)

The Role of Algerian Scientists in the National Reconciliation Process (*Syndicat national des chercheurs permanents, Algeria*)

Film Presentation: AFRICOM Go Home, Foreign Bases Out of Africa – A Geopolitical Documentary (*UNIAAlter, Les YMCA du Québec, Canada*)

Syria I Assembly of solidarity & nonviolent action in/for Syria (*Un Punte Per Italy, Assemblée européenne des Citoyens AEC(HCA-France)*)

Against Nuclear weapons (*ATTAC France/Coopérative de production de films DHR*)

The Involvement of Foreign Soldiers in the Local Battlefield (*UNIAAlter, Les YMCA du Québec, Canada*)

Syria I, facing the war, fighting for peace & democracy (*Assemblée européenne des Citoyens AEC(HCA-France)/Un Punte Per Italy*)

Stop the Arms Trade (*pax christi Germany*)

ADVERTISEMENT

The Nuclear Chain

The first of a series of IPPNW brochures on the "nuclear chain" deals with the health effects of uranium weapons.

28 pages, in full colour
1 copy is free, 2-9 copies cost 80 cents each, 10 copies cost 6 EUR, 50 copies 25 EUR, 100 copies 40 EUR.

Available online from the IPPNW shop: shop.ippnw.de or from the IPPNW Berlin office: ippnw@ippnw.de

Or read it online at: www.issuu.com/ippnw

ART & CULTURE

Main squares in the inner city will be turned into vibrant cultural centers where different activities will be taking place during the Peace Event Sarajevo 2014, integrating cultural events, such as music, literature, cinema, and nonviolent projects.

Furthermore, numerous galleries, theatres and other institutions will participate in peace exhibitions and activities during the Peace Event. In addition, a "Kids Zone" will be set up in an open area in downtown Sarajevo and will be dedicated to activities for children (up to 12 years old).

Many cultural activities proposed by local and international organizations. Among others:

An open air cinema by the Pravo Ljudski Film Festival

A peace concert by the Pontanima choir

The "STOLICA" film presentation by the film directors Elisabetta Lodolli & Octavio di Leo

A Pete Seeger memorial concert with local & international musicians performing his songs for peace & against war

Short animation movie "MONUMENTImotion" - The Art of Dealing with the Past in the Western Balkans", by forumZFD, Muhamed Kafedžić Muha and 16 young artists and students from the Western Balkans and Germany

An exhibition on "Pacifists during the World War I"

The "Post War - What Now!", street activities by the International Peace Center of Sarajevo

The "Create Peace Project", a collaborative Mural with storytelling

Exhibition: "MONUMENTI" - the changing face of remembrance, by Forum Ziviler Friedensdienst e.V. in BiH (forumZFD) and Marko Krojač

And much more...

On Saturday in one of the squares will be held the "Peace Fair": a unique opportunity for peace organizations to display information and materials; for activists and interested people a place to discover more about peace and to get involved into the change from a world of war and violence to a culture of peace and non-violence. A Peace Fair to learn, discuss, exchange and find new concrete ways to contribute to a better world. *Everyone who wishes to participate is invited to come & offer concrete proposals for cultural activities on www.peaceeventsarajevo2014.eu.*

For general questions please send an email to: culture@peaceeventsarajevo2014.eu

© Jan-Alex Wahl

» Future thinking must prevent wars. «

ALBERT EINSTEIN

YOUTH CAMP & ACTIVITIES

The Youth Camp of the Peace Event Sarajevo 2014 offers young people from all over the world time and space for mutual learning and understanding as well as intercultural dialogue and exchange. More than 20 self-organized workshops and activities will be conducted, plenty of space for creative and sports activities is available in and around the camp. All participants may engage in all activities of the Peace Event Sarajevo 2014.

The Youth Camp will take place from June 6th - 10th in the camping

ground KAMPOAZA, about 8 km away from the city center of Sarajevo. The Youth Camp has good access to public transportation and all facilities needed for camping. Participation fee is 5 Euros (reduced), 40 Euros (regular) or 80 Euros (solidarity). It covers camping in a tent as well as one meal per day.

More detailed information you can find in the FAQs of the Youth Camp and in the list of activities on the website. For additional information please contact: youth@peaceeventsarajevo2014.eu

Map of the Youth Camp

LOGISTICS

On accommodation: We are not able to take responsibility for the accommodation of participants. Please check the tourist office www.sarajevo-tourism.com for accommodation. There are plenty of places starting from 10 Euros available. We will try to organize a small contingent of private accommodation.

On visa: Please check for visa regulations with your Ministry of Foreign Affairs. You will find an overview on visa issues on the website of the Peace Event. For support on visa issues please contact: visa@peaceeventsarajevo2014.eu

On transportation: There are several possibilities on how to get to Sarajevo by plane, bus or train. More information is on the website. In Sarajevo public transportation - busses and trams - are running frequently. Most of the locations of the Peace Event can be reached from the city center within a few minutes of walking.

On Sarajevo: The city of Sarajevo is a wonderful place to be. Check out www.sarajevo.ba/en for more information.

On Locations: The central location for Ceremonies & Forum Workshops/Press Corner is Bosanski kulturni centar, Sarajevo (Branilaca Sarajeva 24) | Kids' Zone: Trg Alije Izetbegovića, Sarajevo | Plenty more locations are available for the Peace Event in the City, see also on the website of the Peace Event.

General fee for participants: The registration fee for the four days is 20€ (regular) & 5€ (reduced) for youth & students. Local participants registration fee is 10BaM. We ask all who can afford it to pay the regular fee & all others to pay the reduced fee.

Contact & Registration: For general questions, please write an e-mail to: info@peaceeventsarajevo2014.eu. For the registration please visit: www.peaceeventsarajevo2014.eu

ADVERTISEMENT

Unterstützung internationaler Kommunikation kritischer WissenschaftlerInnen und IngenieurInnen e.V. (KriWi)

International Network of Engineers and Scientists for Global Responsibility

Contact:
info@kriwi.org
www.kriwi.org
office@inesglobal.com
www.inesglobal.com

INES enhances the social responsibility of scientists and engineers worldwide

INES Activities	INES Goals:
<ul style="list-style-type: none"> • Facilitating international professional and public discussion • Organizing and supporting campaigns and conferences • Running projects and offering critical fact-based evidence in support of international peace and security, sustainability, and justice 	<ul style="list-style-type: none"> • Abolition of all nuclear weapons • Promoting the responsible and sustainable use of science and technology • Implementing ethical principles in the education of scientists and engineers • Promoting disarmament for sustainable development

PEACE EVENT SARAJEVO 2014 is supported by:

Religiöse Gesellschaft der Freunde (Quäker), www.rgdf.de | Transform! european network for alternative thinking and political dialogue (unterstützt aus den Mittel des europäischen Parlaments), www.transform-network.net | Heidehof Stiftung, www.heidehof-stiftung.de | Rosa Luxemburg Foundation, www.rosalux.de | Stiftung Friedensbildung, www.stiftungfriedensbewegung.de | Ministry of Foreign Affairs of Finland, www.formin.finland.fi | Avec le soutien du ministre délégué auprès du Ministère des Affaires Étrangères, chargé du développement | United States Agency for International Development (USAID), www.usaid.gov

IMPRINT

Editorial Team: Reiner Braun, Rada Hristova, Kristine Karch, Pascal Luig, Christian Reneux, Tabea Schmengler, Lucas Wirl, Zaira Zafana

Layout: www.Ronald-Schrodt.de