

SDA INTERNATIONAL CONFERENCE REPORT

CONFLICT PREVENTION AND RESOLUTION: THE ROLE OF CULTURAL RELATIONS

March 2, 2010
Bibliothèque Solvay, Brussels

A ***Security & Defence Agenda*** Report

Rapporteur: **John Chapman**

Photos: **David Plas**

Date of publication: **April 2010**

SECURITY & DEFENCE AGENDA

Bibliothèque Solvay, Parc Léopold,

137 rue Belliard, B-1040, Brussels, Belgium

T: +32 (0)2 737 91 48 F: +32 (0)2 736 32 16

E: info@securitydefenceagenda.org W: www.securitydefenceagenda.org

CONTENTS

<u>Programme</u>	<u>p. 4</u>
<u>Summary</u>	<u>p. 6</u>
<u>Introduction</u>	<u>p. 6</u>
<u>Setting the scene</u>	<u>p.7</u>
<u>The British Council's position</u>	<u>p.7</u>
<u>NATO's position</u>	<u>p.8</u>
<u>Conflict zone - Afghanistan</u>	<u>p.9</u>
<u>Cultural relations in action</u>	<u>p.9</u>
<u>Conclusions</u>	<u>p.10</u>
<u>List of Participants</u>	<u>p.12</u>
<u>SDA Highlights 2009-2010</u>	<u>p.23</u>
<u>SDA Upcoming Events</u>	<u>p.24</u>
<u>About the SDA</u>	<u>p.25</u>

**CONFLICT PREVENTION AND RESOLUTION:
THE ROLE OF CULTURAL RELATIONS**
International Conference – Tuesday, March 2, 2010
Bibliothèque Solvay, 09:30-14:30

Session 1: Why culture matters
09.30 - 10.00

Introductory Remarks by **Giles Merritt**, Director, Security & Defence Agenda

Clashes of culture, related to religious beliefs, ethnicity or different values often lie at the root of security problems. Can a better understanding of these fundamental issues hold the key to conflict prevention, as well as peacemaking and peacekeeping? How best can Western forces and political leaders develop more sensitive cultural antennae in security hotspots?

Speakers:

Martin Davidson, Chief Executive, British Council

Martin Howard, Assistant Secretary General for Operations, NATO

Moderator:

Shada Islam, Journalist and Senior Programme Executive, European Policy Centre

Cultural relations in conflict - case studies
10.00 - 11.30

Successful uses of cultural relations in conflict zones over the last 10 years have not received much media attention. This testimonial and lessons-learned session features actors in the field and tries to identify best practice in inter-cultural dialogue and understanding in conflict areas. Case studies/testimonials will be delivered from recent and current conflict areas, including Afghanistan, The Balkans and Africa.

Speakers:

Brigadier Hamza Visca, Joint Staff Post-conflict Reconstruction, Armed Forces of Bosnia and Herzegovina

Hewod Aziz Jan, Afghan student, Isleworth and Syon School in Hounslow

George Gachara, co-Founder, Picha Mtaani, Kenya and British Council Global Changemaker

Oliver Urquhart Irvine, Cultural Property Manager, British Library

Afifa Azim, Executive Director, Afghan Women's Network (via video link)

Professor John Sugden, Director, International 'Football4Peace' programme

Bjorn Maes, Artistic Coordinator Southern Africa, Africalia

Moderator:

Anand Naidoo, Al-Jazeera English

Coffee break
11.30 - 12.00

**CONFLICT PREVENTION AND RESOLUTION:
THE ROLE OF CULTURAL RELATIONS**
International Conference – Tuesday, March 2, 2010
Bibliothèque Solvay, 09:30-14:30

Session III: Civ-mil cooperation: designing a cultural approach
12.00- 13.00

Now that NATO has a more comprehensive approach to the planning and conduct of its operations, and is reviewing its Strategic Concept, what concrete steps need to be taken to ensure military training includes greater cultural awareness? Can improved civilian-military dialogue and a better understanding of the role of cultural relations improve security policy? What new approaches should be developed to help both civilian and military personnel in the field to bring a greater cultural dimension to their missions?

Speakers:

Ilana Bet-EI, Political Analyst

Stephan Roman, Regional Director for West Europe and North America, British Council

Colonel Per Mikkelsen, Deputy Branch Chief Joint Operations, NATO

Marietje Schaake, Member of the European Parliament

Moderator:

Anand Naidoo, Al-Jazeera English

Closing Remarks by **Giles Merritt**, Director, Security & Defence Agenda

Networking Lunch
13.00 - 14.00

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

SUMMARY

This event, organised by the SDA, the British Council, and NATO, on the role of cultural relations in conflict prevention and resolution drew a large and expectant crowd. The conference demonstrated how “cultural” projects on the ground were improving dialogue, and hence playing a part in both preventing conflict and healing post-conflict wounds. Initiatives in the spotlight were those attempting to re-establish forgotten traditions and preserve cultural heritage, while others focused on the arts as a way of bringing cultures together. Perhaps British Council Chief Executive **Martin Davidson** best summed up the British Council’s position when he said that the aim of improving cultural relations was to build trust and engagement through the exchange of ideas.

Much of the debate, however, dealt with cultural relations in the field of conflict resolution, which put the spotlight directly on Afghanistan. At a previous SDA event, a NATO representative had stressed that the Alliance’s comprehensive approach meant all international bodies working together. Now, 18 months on, NATO’s Deputy Branch Chief Joint Operations Colonel **Per Mikkelsen** admitted that the Alliance was on a learning curve. NATO’s Assistant Secretary General for Operations **Martin Howard** agreed that pre-deployment training in this area was probably not enough and that civil-military operations in Afghanistan needed cultural issues and relations to be embedded in the overall planning.

An exit poll of the conference indicated that over 90% of participants strongly agreed that there was indeed a role for cultural relations in conflict prevention and resolution. Most would agree that while military force alone could never be sufficient in future conflicts, any comprehensive approach had to ensure maximum awareness of the cultural norms and mores “on the ground”. They would also have felt, however, that the discussions had introduced a patchwork of projects and that much work remained to be done.

INTRODUCTION

In examining the role of cultural relations in conflict situations, the conference aimed to examine the extent to which a better understanding of culture clashes held the key to conflict prevention, peacemaking and peacekeeping. According to the *Joint Operational Environment, the World Through 2030* by US Joint Forces Command, “future conflicts are likely to be dominated by religious and cultural factors”. This implies that training should always include an element of cultural awareness so that all parties involved in a conflict zone – both civil and military – should have an understanding of local cultures and beliefs. As the conflict zone in the media spotlight at the time of the conference, Afghanistan featured heavily in the debate.

As well as exploring the role of cultural relations in conflict resolution, the conference examined case studies where inter-cultural dialogue and cultural activities had been used to prevent conflict and to bring harmony in post-conflict situations. These examples came from the Balkans, Kenya, Israel and Palestine, South and East Africa; topics ranged from the use of photographic exhibitions (to remind people of the impact of war) to the recreation of a lost culture via the use of recordings of tribal songs.

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

SETTING THE SCENE

Political Analyst **Ilana Bet-El** laid out the distinction between “*cultural identity*” (i.e. the need for all parties to be more culturally aware) and “*a cultural event*” (that could help to bring different cultures together and improve dialogue): both were part of a definition of cultural relations, but the former was of more interest to the majority of conference participants.

Remarking that military operations had not worked effectively for 20 years – since the end of the Cold War – Bet-El argued that the military were not sufficiently aware of cultural identities. She added that any “incoming force” had to understand the prevalent culture. Bet-El also made a distinction between “industrial wars” of the past and today’s conflicts, which were not being conducted for territorial purposes. Today’s wars were going to be fought “among the people” and that made it essential to gain their support.

THE BRITISH COUNCIL’S POSITION

British Council Chief Executive **Martin Davidson** looked at the whole spectrum of conflict resolution – from aid to military action. Arguing that there were many more options than “giving or fighting”, he focused on the importance of cultural relations which, if successfully pursued, created an opportunity for dialogue. This could reduce the fear of the outsider (e.g. the fear of NATO troops in Afghanistan) and the concern that a way of life might be eroded. Cultural relations will not provide a quick fix in an existing conflict, rather they have a role in preventing conflict and, especially in the reconstruction effort after a conflict. They are relations built between people rather than governments, deeply rooted and slow burning, and

“It has to be accepted that the end result (of dialogue) may be one that we do not like very much”
Martin Davidson

the basis for sustainable peace and development.

Commenting on NATO’s comprehensive approach, Davidson argued that the need to understand and appreciate other people’s cultures was simply the first step in a complex and complicated agenda. The cultural relations aspect of this approach had to make dialogue more attractive than fighting and it had to make the conditions for peace more favourable for individuals in different cultures. He also insisted that such an approach had to be “intensely practical”; Davidson admitted that putting on a nice art show might be irrelevant in a “shattered country” but that there would be great merit in looking at, for example, building a new higher education system in Iraq – where practitioners had been virtually cut off from the academic world for 30 years.

The British Council’s Regional Director for West Europe and North America, **Stephan Roman**, built on Bet-El’s comments by outlining three key areas of cultural relations:

Cultural dialogue: the importance of listening and learning; language was seen to be important and this could be supplemented by universal “languages” such as art, sports, or music.

Culture on the ground: once dialogue had been achieved, Roman argued, emphasis should be placed on “practical steps”.

Valuing culture: Roman also emphasised the importance of cultural memory. As examples, he described the destruction of the National Library of Bosnia during the Balkan wars (an attempt to destroy cultural heritage) and the successful attempts by the British Library to restore an oral culture by re-introducing the songs of the Batwa people of the African Great Lakes to the present generation.

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

Cultural Relations in action – Picha Mtaani – Kenya

Picha Mtaani is a youth-led national reconciliation initiative supported by the UNDP. It seeks to engage Kenyan youth in finding lasting solutions to attaining peace and reconciliation.

Picha Mtaani uses photography/DVDs to tell horrific stories and show that conflicts kill. Over 400 dialogue sessions have been held to find out what young people want.

www.pichamtaani.com

Overall, an intention to improve cultural relations in conflict situations was not seen as a matter of establishing something for today; **George Gachara**, British Council Global Change-maker and co-Founder of Picha Mtaani, Kenya, described his organisation's activities, which aims to raise an army of 2 million young people as agents of reconciliation, to help future generations build a sustainable cycle of peace.

grain". On the point of dialogue, he argued that with, for example, 44 countries being involved in ISAF in Afghanistan, it was difficult to appreciate all of the cultural implications of a campaign. He argued, therefore, that the Afghans had to be involved so that they could do "the heavy lifting".

Colonel **Per Mikkelsen** added that NATO troops were "guests" and they had to have the respect and understanding of local people. He reasoned that NATO did have the right tools for today's

challenges but the Alliance had to learn to make better use of them. Mikkelsen felt that it was necessary to change the troops' mindsets (to improve their cultural awareness) – from commanding officers down to individual soldiers on the ground. His conclusion was that NATO's doctrines and procedures had to reflect this emphasis on the need to be culturally aware at all levels and he referred to the existence of NATO's Joint Analysis and Lessons Learned Centre (the JALLC). Going further, Mikkelsen hoped there would be a chapter about the *comprehensive approach* and cultural relations in the forthcoming revamped strategic concept document. He wanted the two existing centres of excellence to be involved in encouraging improvements in the understanding of local cultures.

Cultural Relations in action – Football 4 peace – International

This is an activity-based community relations and reconciliation initiative. Sports coaches, community leaders and volunteers, work to bring differing communities together through football and aspects of outdoor education.

The project aims to connect with civil society with the political community through culture (sports). It started modestly in 2000, coaching camp in the Arab town of Ibbilin and works on "football luring people in to a human rights framework". It is a project looking for a ripple effect, hoping it will "wash over those in the corridors of power"

www.football4peace.eu

NATO'S POSITION

At the Bucharest Summit in April 2008, Allied leaders endorsed an Action Plan for the development and implementation of NATO's contribution to a *comprehensive approach*. NATO has stated that "Meeting today's security challenges requires a wide spectrum of civil and military instruments. This calls for regular coordination, consultation and interaction among all involved actors. NATO has developed a set of pragmatic proposals aimed at promoting such a comprehensive approach to crisis management by the International Community."

At the conference, NATO's Assistant Secretary General for Operations **Martin Howard** stated that this comprehensive approach must ensure that campaigns were both civil and military in nature and that when troops were engaged in a country, they "did not cut across cultural norms". Preferring to avoid the term cultural relations, Howard said the aim was to "go with the Afghan

"Cultural values are the new territories of war"
Marietje Schaake

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

CONFLICT ZONE - AFGHANISTAN

It was no surprise that a conference about conflict prevention and resolution should focus attention on Afghanistan. Howard stressed that NATO was not involved in order to impose a particular cultural approach, but rather to create conditions where Afghans would be able to look after themselves. Davidson was in agreement, adding that it was essential to listen to what people wanted – as this was the only way to develop an effective dialogue.

Many participants will have remembered the words of 16 year-old Afghan student **Hewod Aziz Jan** who gave a unique perspective (as a young Afghan student who has been living in the UK for eight years) on the conflict. Referring to the classic English novel *Silas Marner* and the villagers' suspicions of strangers, he said he understood

"All forces in Afghanistan are seen as Americans"
Hewod Aziz Jan

that NATO forces were fighting for the security of people in the west, but there should be greater emphasis placed on the protection of people in Afghanistan. Aziz Jan had initially stated that all NATO's forces were seen as American and that local people had no detailed knowledge about the Alliance. In that respect, the Taliban were winning the communications war in that they, at least, had the advantage of speaking the local language. He added that Afghans were suspicious as to why NATO was operating in Afghanistan and not, for example, in Pakistan or Yemen. Taking up the message of several speakers, Aziz Jan said it was essential to listen to local people and he favoured the imams as the appropriate conduit. He ended by – perhaps unknowingly – echoing the message of another English classic novel "Howard's End" – with his call to (only) connect: although people were different, they had the same hopes and ambitions, and they needed to be united.

Differences of opinion abound in Afghanistan of course and, from the floor, **Ahmad Popal Siroos** of the Afghani-

stan President's Office insisted that people had been dependent on the imams for 30 years. Popal Siroos preferred any dialogue to be directly with the people, fearing that the imams would have too much influence on, for example, the way that people would vote.

Speaking via video, **Afifa Azim**, Executive Director of the Afghan Women's Network, stressed the critical role that women had to play as they "had never been involved in the fighting". While acknowledging that NATO had the aim of rebuilding Afghanistan, she bemoaned that fact that there had hardly been any contact with women until 2007 – this contact "had to grow stronger and faster". Summing up, Azim argued that justice had been in the hands of male-dominated structures for too long; women had to be involved in negotiations with the Taliban.

Afghan Women's network

- 3,000 members, 72 organisation in Afghanistan
- Works by lobbying about women's rights and by raising awareness of major issues
- Wants a focus on sustainable peace not on technical training of troops
- A call for deeper cultural relations in negotiations

www.afghanwomensnetwork.org

CULTURAL RELATIONS IN ACTION

"Don't just have a meeting; don't start in the corridors of power - you must connect with the people"
John Sugden

During the conference a number of speakers described successful experiences of cultural relations in pre- and post-conflict zones. These were only a few of the many examples of how cultural events could be used to improve dialogue and how a better understanding of local cultures and mores could lead to healing and the preservation of cultural heritage. Case studies examined at the conference included:

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

Post-conflict Sarajevo - Brigadier Hamza Visca: a project to bring together Croats, Bosniaks and Serbs so that there would be a single armed force; the quality of reconstruction was influenced by a cultural dimension

Post-conflict Kenya - George Gachara: a project (Picha Mtanni, see text box) that allows young people to reflect on their own futures (rather than on “butchering each other”); using photographs to open up a dialogue

Post conflict Africa - Oliver Urquhart Irvine: a project to help restore the culture of the Batwa people of the African Great Lakes; traditional songs found in the archives of the British Library and played back to the Batwa people – an act of cultural remembrance

Reconciliation initiative - Professor John Sugden: working on the football4peace initiative (see text box) that aims to connect directly with civil society; using a series of events to encourage dialogue and reduce tensions

Conflict prevention in Africa - Bjorn Maes: series of cultural projects (run by local civil society on music, literature, film and dance) are nurturing more stability and fruitful dialogue in society.

AFRICALIA, a Belgian non-profit organization founded in 2000, is an avid proponent of culture as a motor for sustainable human development, not on the basis of what Europe considers necessary or useful, but what is deemed desirable by people and organisations in Africa.

Africalia cooperates with cultural civil society organisations in sub-Saharan Africa, notably in Burkina Faso, DRC, Kenya, South Africa and Zimbabwe. It supports cultural and artistic richness in view of enabling local people, organizations and artists to prosper and build more stable communities. Africalia also draws public attention to contemporary African art and culture, particularly in Belgium, through the organisation of cultural events. It has supported over 350 cultural projects.

www.africalia.be

Merritt added that EU was currently responsible for 70% of the world’s aid – an area that should overlap with any push to improve cultural relations. It was a concern, therefore, that no one referred to any demonstrable benefits of EU-NATO cooperation. From the floor, the Director of the British Council’s North East of England Office, **Sarah-Jane King** argued that NATO was focusing on respecting local cultural norms rather than actively using culture to create opportunities for dialogue and healing. King wanted an effective *comprehensive approach*, otherwise there would be a cost – both financial and human. She therefore echoed Merritt’s call for details of the next steps.

CONCLUSIONS

Speaking at the end of the conference, SDA Director **Giles Merritt** said there had to be a joined-up strategy and a framework that allowed all kinds of cultural ideas into development aid processes. He saw the need for a well-defined project with estimated costs.

Conflict Prevention and Resolution: the Role of Cultural Relations International Conference

Lessons learnt in cultural relations in conflict situations

- Military campaigns alone are not sufficient, there must be steady progress on removing the causes of conflict
- Inequalities and tensions in conflict areas must be removed
- The complexity of conflict areas must be recognised
- Shared cultural remembrance is a positive, forward-looking step
- It is not enough to develop “nice documents”, actions must be driven by the people on the ground
- NATO has the tools but it needs to use them better; the Alliance is in a learning process
- NATO troops are guests and they must understand and respect the local people
- Not all soldiers can be touchy-feely, soldiership has to be defined
- There is no quick fix.

List of Participants

Jens Adam

*Lecturer at the Department of European
Ethnology
Humboldt University*

Paul Adamson

*Chairman and Co-Founder
The Centre*

Ana Aguado Cornago

*Head of EUI Brussels Office
European University Institute*

Laheebullah Akbarzad

*Interpreter
World Bank*

Enver Akhmedov

*First Counsellor
Mission of the Russian Federation to NATO*

Morten Dehlie Andreassen

*Researcher
Norwegian Institute of International Affairs (NUPI)*

Anca Andreescu

*Project Manager
MWH Global*

Liina Areng

*Assistant Defence Counsellor
Delegation of Estonia to NATO*

Matt Armstrong

Blogger - mountainrunner.us

Rachel Aron

*Ambassador
Embassy of the United Kingdom to Belgium*

Frank Asbeck

*Chief Adviser, Human Resources and Security
European Commission*

Anna Athanasopoulou

*Policy Officer - Culture & Intercultural Dialogue
European Commission
Directorate General for Education and Culture*

Frances Austin

*Marketing & Communications Manager
British Council*

Liz Austin

*Teacher
Isleworth and Syon School in Hounslow*

Amaia Ayala

*EU Officer Assistant
Delegation of the Basque Country to the EU*

Afifa Azim

*Executive Director
Afghan Women's Network (AWN)*

Hewod Aziz Jan

*Student
Isleworth and Syon School in Hounslow*

Alasha Bahemurwaki

*Member
Forum Interrégional des Femmes Congolaises
(FIREFEC)*

Mira Banacka

*Second Secretary
Delegation of Slovakia to NATO*

Martin Banks

*Journalist
The Parliament Magazine*

Samir Bantal

*Member
Transatlantic Network 2020 (TN2020)*

Franciska Barabas-Komives

*Officer
Permanent Representation of Romania to the EU*

Mohamed Raja'i Barakat

Expert

Sati Bekyan

*Intern
British Council*

List of Participants

Ilana Bet-El

Op-Ed Editor
European Voice

Agnieszka Bidzinska

Trainee EPP Group
Committee of the Regions

Christian Boone

Member
International Association for Intercultural
Education (IAIE)

Benjamin Boutin

Military Crisis Management Assistant
Permanent Representation of France to the EU

Helena Boyden Lamb

Executive Officer
Youth of the European People's Party (YEPP)

Jana Brandt

Project Assistant
Unrepresented Nations and Peoples Organisation
(UNPO)

Irina Bratosin

*Program Assistant for the Preventive Diplomacy
Initiatives*
EastWest Institute

Wolfgang Braumandl-Dujardin

*Senior Researcher, Institute for Peace Support
and Conflict Management*
National Defence Academy

Jonathan Brennan

Web and Communications Manager
British Council

Sara Callegari

Gender and Development Consultant

Geert Cami

Director
Security & Defence Agenda

Gabriela Caraman

External Consultant
LOGOS Public Affairs

Laura Giulia Cassio

*Unit C1 - Cultural policy and Intercultural
Dialogue*
European Commission
Directorate General for Education and Culture

Antonella Cerasino

*Head of NATO Countries Section, Public
Diplomacy Division*
North Atlantic Treaty Organisation (NATO)

John Chapman

Rapporteur

Rachel Chetham

Operations Team
Delegation of the United Kingdom to NATO

Jarka Chloupkova

Principal Administrator
European Parliament

Angela Christofidou

Administrative Officer
Cyprus Centre of the International Theatre
Institute (ITI)

Mualla Cirakli

Member
Transatlantic Network 2020 (TN2020)

Francesco Civino

Aide de camp of the President
High Defence Studies Center (CASD)

Paolo Clarotti

Policy Adviser
Union of European Federalists (UEF)

Dominika Cosic

EU Correspondent
Wprost

List of Participants

Niels Dahlmann

Honorary Consul

Consulate of the Republic of Latvia to Belgium

Anna Dalamanga

Cultural Counsellor

Permanent Representation of Greece to the EU

Anne Damoiseaux

Executive Director

Ansor Fores

Bureau Européen

Martin Davidson

Chief Executive

British Council

Robin Davies

Head, European Team

British Council

Lennie De Brandt

Human Resources

Ministry of Defence, Belgium

Camila de Epalza Azqueta

Head of Press, Communication and External Relations

Delegation of the Basque Country to the EU

Delphine de la Vallée

Attaché

Ministry of Foreign Affairs, Belgium

Wilfried De Wever

President

Effectius

Joan Delaney

Independent Consultant

Polydoros Demetriades

Principal Administrator

European Commission

Directorate General for Education and Culture

John Derrick

2nd Secretary

Permanent Representation of the United Kingdom to the EU

Olivier Dodier

Film Crew

Elena Donnari

Project Manager

Agenzia d'Informazione Europea

David Henry Doyle

Security Jam Communication Officer

Security & Defence Agenda (SDA)

Ovidiu Dranga

Ambassador

Embassy of Romania to Belgium

Dirk Drijbooms

Director

Apothiki Art Foundation

Boris Ecker

Consultant

North Atlantic Treaty Organisation (NATO)
Public Diplomacy Division

Susan Elbow

Counsellor, Public Affairs

Mission of the United States of America to the EU

Nicole Emany

Member

Collectif des Femmes Congolaises pour la Paix et la Justice

Aude Esperandieu

Film Crew

Darja Fabjančič

Minister Plenipotentiary

Ministry of Foreign Affairs, Slovenia

Nicolas Ferrier

Business Development Manager

Thales International

List of Participants

Giorgio Ficarelli

Head of Cultural section
European Commission
Directorate General for Development and
Relations with ACP States

Claudius Fischbach

*Head of Section, Policy Planning Staff at the
Federal Foreign Office*
Ministry of Foreign Affairs, Germany

Simon Fisher

Teacher
Isleworth and Syon School in Hounslow

Mary Fitzgerald

Foreign Affairs Correspondent
The Irish Times

Louise Friis Pedersen

Project Officer
Danish Center for Culture and Development
(DCCD)

Qian Fu

Journalist
China Youth Daily

Yoshinori Fukushima

Senior European Correspondent & Bureau Chief
Mainichi Shimbun Brussels Office

Lisa Galaski

Translation Forum Organiser
European Commission
Directorate General for Translation

Ana Maria García Álvarez

Translator
Permanent Representation of Spain to the EU

Leticia Garin

Journalist
Aquí Europa

Eugenia Garrisi

Intern, Cabinet of Vice-President Tajani
European Commission

George Gashara

Co-Founder
Picha Mtaani

Rabah Ghezali

Member
Transatlantic Network 2020 (TN2020)

Mohammad Munir Ghiasy

First Secretary
Embassy of Afghanistan to Belgium

Katja Giglhorn

Working student - Culture
Goethe-Institut

Joseph Gildea

Assistant to Dr Andrey Kovatchev MEP
European Parliament

Kasper Juul Gimsing

Officer for Fundamental Rights
European Organisation of Military Associations
(EUROMIL)

Johana Grohova

Press Consultant
British Council

Andy Hansen

Director of Sport
British Council

Wiebke Haubold

National Expert on Professional Training
European Commission
EuropeAid Cooperation Office (AIDCO)

Esther Hay

Global Peacekeeping English Manager
British Council

Marco Hekkens

Deputy Commander/Commander Landing Force
Netherlands Maritime Force (NLMARFOR)

Damien Helly

Research Fellow
European Union Institute for Security Studies

List of Participants

Martin Hill

Vice President, Defence
Thales International

Trine Holo

*Advisor Afghanistan and Pakistan Programme,
Department of Security and Conflict Management*
Norwegian Institute of International Affairs (NUPI)

Pekka Holopainen

Chief, Force Capability Unit
European Union Military Staff (EUMS)

Martin Hope

Director, Benelux
British Council

Henna Hopia

Project Manager
Security & Defence Agenda (SDA)

Martin Howard

Assistant Secretary General for Operations
North Atlantic Treaty Organisation (NATO)

Bjoern Hultin

Managing Director
Intercity Consulting

Radu Illiescu

Web Manager
British Council

Shada Islam

Senior Programme Executive
European Policy Centre (EPC)

Samir Ismayilov

First Secretary
Mission of Azerbaijan to NATO

David Itier

Public Affairs
Commissariat à l'Energie Atomique (CEA)

Valentin Ivanoski

Senior Staff Officer/Security Officer
Mission of the former Yugoslav Republic of
Macedonia to NATO

Ljiljana Jankovic

First Secretary
Mission of Montenegro to NATO

Anja Jensen

Trainee CFSP
Permanent Representation of Denmark to the EU

Rowena Judd

Policy Analyst
SecEUR

Anita Kalmene

Vice-President
European Students' Forum (AEGEE)

Zakir Karim

Member
Transatlantic Network 2020 (TN2020)

Hassan Kerimel

Project Manager IT
British Council

Gabriela Keseberg Davalos

Communication Officer
International Crisis Group (ICG)
Brussels Office

Nawab Khan

Correspondent
Kuwait News Agency (KUNA)

Zalini Khan

Preventive Diplomacy Initiatives
EastWest Institute

Radek Khol

Civilian Crisis Management
Council of the European Union
General Secretariat

Galina Khorkova

Researcher
University of Kent

Sonia Kimps

Gender Advisor
Ministry of Defence, Belgium

List of Participants

Sarah-Jane King

Director

North East of England Office

Christine Klüsich

Coordinator

European Union National Institutes for Culture (EUNIC)

Antje Knorr

Information Officer

North Atlantic Treaty Organisation (NATO)

Julia Kofler

Project Manager

British Council

Saso Kuzmanovski

Defence Counsellor

Mission of the former Yugoslav Republic of Macedonia to NATO

Jean Labrique

Secretary General

Western Defense Studies Institute

Chiara Landolfo

Graduate

Università Bocconi

Joël Le Quément

Head of Sector, Interservice Consultation

European Commission

Directorate General for Research

Lionel Lechien

Euro-Atlantic Association of Belgium

Suvi Leinonen

Assistant to MEP Anneli Jäätteenmäki

European Parliament

Sofia Lemmetyinen

EU Liaison Officer

Christian Solidarity Worldwide

Shawn Lent

Member

Transatlantic Network 2020 (TN2020)

Béatrice Leonard Lomami

Member

Collectif des Femmes Congolaises pour la Paix et la Justice

Brita Louwrier

Student

Université Libre de Bruxelles

Chrystelle Lucas

Programme Manager of regional programmes related to Culture (ENPI East and South)

European Commission

EuropeAid Cooperation Office (AIDCO)

Ioana Lung

Intern

Centre for European Studies

Eva Lutzmann

Business Development Manager

British Council

Alastair MacCallam

Student

Isleworth and Syon School in Hounslow

Bjorn Maes

Artistic Coordinator Southern Africa

Africalia

Pia Makengo

Spokesperson

Forum Interrégional des Femmes Congolaises (FIREFEC)

Jacques Malache

Senior Director

International Press Agency

Peter Mares

Head zivik Funding Programme

Institute for Foreign Cultural Relations (IFA)

Victoria Martin de la Torre

Press Officer S&D Group

European Parliament

List of Participants

Pauline Massart

Senior Manager
Security & Defence Agenda (SDA)

Zurab Matcharadze

European Correspondent
Resonance Daily Newspaper

Alessandro Mauriello

Deputy Director
Italian Military Center for Strategic Studies

Heidemarie Meissnitzer

Counsellor for Cultural Affairs
Permanent Representation of Austria to the EU

Giles Merritt

Director
Security & Defence Agenda

Monika Migo

Administrator
European Parliament

Gyongyi Mikita

Policy Officer
European Commission
Directorate General for Education and Culture

Per Mikkelsen

Deputy Branch Chief Joint Operations
North Atlantic Treaty Organisation (NATO)

Nadja Milanova

Information Officer for Afghanistan, Bulgaria and Romania
North Atlantic Treaty Organisation (NATO)

Samvel Mkrtchian

Head of Mission, Ambassador
Mission of Armenia to NATO

Alan Mooney

Project Manager
British Council

Charles Morgan

Caroline Morrissey

MBE Director
British Council Switzerland

Boris Moshkovits

Founder and CEO
PostNovum

Maged Mosleh

Counsellor
Embassy of Egypt to Belgium

Nuno Moura

Assistant
Permanent Representation of Portugal to the EU

Hajar Mubarez

Researcher
Afghanistan Center for Research and Policy Studies

Alphonsine Muganga-Fuarinyo

Member
Forum Interrégional des Femmes Congolaises (FIREFEC)

Angèle Muhigirwa

Communication Officer
Forum Interrégional des Femmes Congolaises (FIREFEC)

Simon Mundy

Senior Associate Fellow - Conflict, Security and Development Group
King's College London

Vibeke Munk Petersen

Head of Culture and Development Projects
Danish Center for Culture and Development (DCCD)

Boniface Mwangi

CNN Africa Photojournalist of the Year 2008

Anand Naidoo

Presenter
Al Jazeera English

List of Participants

Hannah Nicholls

Policy and Communications Officer
Effectius

Eva Nunes

European Projects Assistant
European Festivals Association

Regina O'Connor

Assistant to Liam Aylward MEP
European Parliament

Paul Odent

Budget Unit
European Commission
European Community Humanitarian Office
(ECHO)

Aleksandra Olejnik

Representative
Lodz Region Brussels Office

Carmen Oprea

*Regulatory and Policy Associate, EU Liaison
Office*
European Federation of Energy Traders (EFET)

Brian Owens

News Editor
Research Europe

Valérie Panis-Cendrowicz

*Policy Officer, Intercultural Dialogue and Cultural
Policies*
European Commission
Directorate General for Education and Culture

Emmanuelle Paris-Cohen

Forward Studies Unit Officer
Committee of the Regions

Johan Peeters

Belgian Defence Staff
Ministry of Defence, Belgium

Christoph Pelzer

Quality Management Officer - Culture
European Commission
EuropeAid Cooperation Office (AIDCO)

Anabela Pereira

Coordinator for Internal Communication
European Commission
Directorate General for Translation

Patricia Pincarilho

Responsible for EDF, DCI, ENPI, IPA, ICI
Permanent Representation of Portugal to the EU

David Plas

Photographer

Beata Podgórska

Director Cultural Department
Embassy of Poland to Belgium

Maren Polte

Office Manager, EU Affairs & NATO
SAAB

Irina Margareta Popescu

MA Development Policy & Governance Fellow
Centre Européen de Recherches Internationales
et Stratégiques (CERIS)

Nina-Maria Potts

Bureau Chief & Europe Correspondent
Feature Story News, Brussels

Alois Preineder

Deputy NADREP
Mission of Austria to NATO

Constantinos Prevelakis

Consultant
North Atlantic Treaty Organisation (NATO)
NATO Headquarters (HQ)

Malika Rabyi

Human Resources Directorate General
Ministry of Defence, Belgium

Laura Radulescu

Aerial Systems Coordination Officer
European Defence Agency (EDA)

Clara Radunsky

Trainee at the Austrian Cultural Forum
Embassy of Austria to Belgium

List of Participants

Bahram Rahman

*Project Coordinator for Youth, Gender,
Transitional Justice and Civil Society*
Friedrich-Ebert-Stiftung

Azita Ranjbar

Member
Transatlantic Network 2020 (TN2020)

Sonja Rauchenberger

Intern
Embassy of Austria to Belgium

Delphine Resteigne

Assistant Professor
Royal Military Academy, Belgium

Simona Rocchi

Legal Advisor, C3 Agency
North Atlantic Treaty Organisation (NATO)
NATO Headquarters (HQ)

Stephan Roman

*Regional Director for West Europe and North
America*
British Council

Laia Ros Gasch

Projects Officer
European Network of Cultural Administration
Training Centers (ENCATC)

Alain Ruche

Deputy Head of Unit, Horizontal Matters
European Commission
Directorate General for External Relations

Rainer Ruge

EU Administrator, Civilian Crisis Management
Council of the European Union
Directorate General for External Economic and
Politico-Military Affairs

Marie-Claire Ruhamy

Coordinator
Forum Interrégional des Femmes Congolaises
(FIREFEC)

Ines Sabalic

Journalist
Slobodna Dalmacija

Alexandra Samii

Member
Belgian Baha'i Community

Alexandre Samii

Professor
Université Catholique de Louvain (UCL)

Loreto San Antonio

International Officer
Spanish Democratic Student Union

Sonia Sánchez

Policy Officer
Delegation of the Junta of Andalucia in Brussels

Margarite Sandler

Correspondent in Europe
IMA Press News Agency

Elissar Sarrouh

Director
United Nations Development Fund for Women
(UNIFEM)

Marietje Schaake

Member
European Parliament
Committee on Culture and Education

Elsa Schrier

Vice-Chairman
JASON Foundation

Christoph Schweitzer

National Expert on Professional Training (NEPT)
European Commission
EuropeAid Cooperation Office (AIDCO)

Jeroen Sennef

*Staff Officer Concepts, Interoperability and
Capabilities (CIC)*
CCOE (Civil-Military Cooperation Centre of
Excellence)

List of Participants

Anca Serbanuta

Assistant

Embassy of Afghanistan to Belgium

Jamie Shea

Director for Policy & Planning, Private Office of the Secretary General

North Atlantic Treaty Organisation (NATO)

Dmytro Shkurko

Brussels Correspondent

National News Agency of Ukraine

Daniela Simionescu

Official

European Commission

Joint Research Centre

Anjula Singh

Member

Transatlantic Network 2020 (TN2020)

Ahmad Popal Siroos

Interview Coordinator

Office of the President, Afghanistan

Zeka Sizo

Administrateur Délégué

Les Amis du Monde Entier

Urszula Ślązak

Head of the EU Section - Department of International Relations

Ministry of Culture and National Heritage, Poland

Kate Smith

Intern

British Council

Camille Solal

Member

Transatlantic Network 2020 (TN2020)

Patrick Stephenson

Editor/Project Manager, Corporate Communications

North Atlantic Treaty Organisation (NATO)

Michael Stopford

Deputy Assistant Secretary General, Strategic Communications Services (SCS)

North Atlantic Treaty Organisation (NATO)

Aleksandra Styś

Programme Assistant, Europe in the World Programme

European Policy Centre (EPC)

John Sugden

Director

Football 4 Peace (F4P)

Naomi Takagi

Host/Organizer

Pro Action Europe

Nagayo Taniguchi

Journalist

Sentaku

Panagiotis Tasiopoulos

Brussels Office Manager

Constantinos Karamanlis Institute for Democracy

René Teijgeler

Senior Cultural Advisor

Culture in Development

Olivia ten Horn

Project Assistant

Security & Defence Agenda (SDA)

Anthony Testa

Project Assistant

Security & Defence Agenda (SDA)

Brooks Tigner

Editor and Chief Policy Analyst

SecEUR

John Tod

Retired Officer

British Council

List of Participants

Karl Topping

Coordinator, European Network of NGOs in Afghanistan
British Agencies Afghanistan Group (BAAG)

Marcantonio Trevisani

President - Vice Admiral
High Defence Studies Center (CASD)

Oliver Urquhart Irvine

Cultural Property Manager
British Library

Neringa Vaisbrode

Programme Coordinator
North Atlantic Treaty Organisation (NATO)

Isabelle van de Gejuchte

Senior Programme Manager
British Council

Gidon van Emden

Deputy Director EU Policy and Jewish Affairs
CEJI

Marijke Van Hemeldonck

Honorary MEP
European Parliament

David van Veenendaal

Policy Advisor Security, Innovation and Technology
Ministry of the Interior and Kingdom Relations,
The Netherlands

Françoise Verbanck

Psychological Operations
Ministry of Defence, Belgium

Álvaro Vermoet Hidalgo

Member
National Education Council (Spain)

David Viner

Programme Leader Climate Change
British Council

Hamza Visca

Post-Conflict Reconstruction
Armed Forces of Bosnia and Herzegovina
Joint Military Command

Sorin Vulcu

CD Assistant
European Students' Forum (AEGEE)

Anja Vvedenskaia

Journalist, EU and NATO Observer
BBC Russian Service

Owen Wainhouse

Project Manager
British Council

Catharina Wale-Grunditz

Administrator/Desk Officer
Council of the European Union
Directorate General for External Economic and
Politico-Military Affairs

Sue Wallace-Shaddad

Programme Leader Sharing Futures
British Council

Andrea Cornelia Windhab

Brussels Representative
Eurisc Foundation

Nataša Zavolovšek

Director
Exodos Institute

Xinghi Zhang

Chief Correspondent
China Youth Daily

Susanne Ziegler

Intern
Deutsche Gesellschaft für Technische
Zusammenarbeit (GTZ) Brussels

Karolina Zielińska

Senior Expert, Department of International Relations
Ministry of Culture and National Heritage, Poland

Cultural relations

Cultural relations builds international trust and understanding, generates opportunities for individuals to fulfil their potential and fosters the co-operation that contributes to a stable world.

Cultural relations is powerful; it promotes co-existence, co-operation, mutual respect and understanding.

Cultural relations works over the long term, protects diversity and individual identity and brings the people of the world closer together.

Cultural relations needs to address the great global challenges of its time. For the UK over the coming years these are the need to build intercultural dialogue, create opportunity for people to participate in the knowledge economy and tackle the threat to us all presented by climate change.

Our approach to cultural relations harnesses the power of education, the arts and creativity, sport, science, English and governance to build relationships of mutual benefit worldwide and to address global issues.

www.britishcouncil.be

NATO

OTAN

People are ABOUT NATO's

“How is climate change relevant to the Strategic Concept debate?”

“Is NATO in danger of becoming a ‘one issue organization’ because of its involvement in Afghanistan?”

“How important are Partnerships in energy security?”

talking

NEW STRATEGIC CONCEPT

“If NATO becomes truly global, won't the Alliance have to change its name?”

HAVE A COMMENT
OR A QUESTION?

THEN JOIN THE DEBATE!

Visit www.nato.int

AND SHARE YOUR
THOUGHTS!

About the SDA

The Security & Defence Agenda (SDA) is the only specialist Brussels-based think-tank where EU institutions, NATO, national governments, industry, specialised and international media, think tanks, academia and NGOs gather to discuss the future of European and transatlantic security and defence policies in Europe and worldwide.

Building on the combined expertise and authority of those involved in our meetings, the SDA gives greater prominence to the complex questions of how EU and NATO policies can complement one another, and how transatlantic challenges such as terrorism and Weapons of Mass Destruction can be met.

By offering a high-level and neutral platform for debate, the SDA sets out to clarify policy positions, stimulate discussion and ensure a wider understanding of defence and security issues by the press and public opinion.

SDA Activities:

- Monthly Roundtables and Evening debates
- Press Dinners and Lunches
- International Conferences
- Discussion Papers and special events

The Security & Defence Agenda would like to thank its members and partners for their support.

The SDA gratefully acknowledges the generous support from the following

Interested in joining the SDA? Please contact us at Tel: +32 (0)2 739 1582

SECURITY & DEFENCE AGENDA (SDA)

Bibliothèque Solvay, Parc Léopold, 137 rue Belliard, B-1040, Brussels, Belgium
Tel: +32 (0)2 737 91 48 Fax: +32 (0)2 736 32 16 E-mail: info@securitydefenceagenda.org
www.securitydefenceagenda.org