December 2010 Report from QHB.doc
For British Committee Meeting 4 December 2010


Report from Quaker House Brussels

Introduction

This report is an update on the written report we provided to the British Committee in July 2010. 
We hope this report will give you a flavour of what has been happening here in Brussels.

Staff Matters

Stefano d’Errico completed his short contract with QCEA in September to begin a job with Comic Relief in London as a project evaluator. He came back to Brussels for the QCEA/QPSW conference to run two workshops on areas he had done research on (The Arms Trade between the EU Member States and Israel and the European Security Research Programme).
Joe Casey had indicated in the summer that he would need to leave QCEA early for personal and financial reasons. He went back to the UK in mid- October and now has a job in Oxford doing social research. He very much wanted to come back for the QCEA/QPSW conference but in the end was prevented from doing this through ill-health. His last big success in Brussels was running and completing the Brussels Marathon in a very respectable time of just under 3 hours.
We have been joined by three new Programme Assistants: Ben Jarman, working principally on criminal justice; John Nicholls, working principally on Palestine/Israel; and Rachel Tansey, working principally on Energy Security issues. All three also have other areas of responsibility to ensure that they have a varied experience whilst here.

Paul Parrish joined us as our new Advocacy/Policy Officer working on Energy Security. We had offered him the post in the summer but had to obtain a work permit for him. We were not sure whether we would get this and how long it would take but in the end, and very probably as a result of employing a firm of lawyers to assist with this, it was quite quick and quite smooth.

Work Programme

We report here only on aspects of the work programme which are new since the last report.

Human Rights

Social Reintegration of Ex-prisoners
Because Joe left earlier than originally anticipated, he did not finish this report. Ben has taken this on and Joe is still assisting with elements of this. The first draft of the report should be finished by the end of the year.
Alternatives to Imprisonment

Liz has begun the process of identifying an MP at the Parliamentary Assembly of the Council of Europe to move the recommendations from this report forward towards a report to be adopted in the Assembly. This will take some time to achieve.
Human Rights and Democracy Network

Liz comes to the end of her service on the steering committee of this network at the end of the year and is not standing again in order to have more time to devote to substantive QCEA programme work.
Peace

Joint work with EPLO
The joint work with EPLO has focused on:

· Continuing work on the creation of the European External Action Service (EEAS). The recent failure of the Council of the European Union and the European Parliament to agree a budget for 2011 has caused some problems for the implementation of the EEAS. Martina is involved in advocacy with EPLO to try and use the opportunity this delay is providing us, to argue for the better resourcing of the conflict prevention and peacebuilding unit in the service.
· The Civil Society Dialogue Network on peacebuilding, now managed by EPLO and funded by the European Commission began work in the summer. Martina is on the Project Oversight Group which is responsible for deciding on the thematic focus of dialogue events.
· Martina chaired the General Assembly of EPLO in Brussels in November 2010. This was followed by a high level event under the auspices of the Belgian Presidency on fragile states.
· We are continuing our work on conflict sensitivity with regard to the European Investment Bank. This has been widened to look more closely at natural resources and private sector investment. The work we did on the Nabucco pipeline is feeding into this strand of EPLO work.
Foreign Policy Drivers

The publication on the peace testimony which includes a section on the EU and Member States Security Strategies is at the printers. The work on analysing the way in which foreign policy is reported in the press has been delayed over the last few months and will be completed in the next two to three months. This will lead to at least one further briefing paper under this heading.
Energy Security, Climate Change and Conflict
With the arrival of both Paul and Rachel on 2 November, this strand of work is gaining new momentum. The work will focus more on the demand side questions than before and will pick up again on the linkages with work done by Laurie Michaelis.
In the meantime, Martina has been keeping an eye on opportunities for advocacy around the Nabucco pipeline. The approval process for the loan application for the project started in the European Investment Bank and the European Bank for Reconstruction and Development and Martina wrote to senior staff of both banks to put forward our advocacy points.

The Partnership and Cooperation Agreement between the EU and Turkmenistan is still under ratification (the European Parliament and the parliaments of France and the UK all still have to ratify this). Martina has contacted relevant MEPs and the responsible MP in the UK parliament to draw our advocacy points to their attention. She has also begun the process of finding out who the relevant people are in the French Parliament.
EU Multi-annual Financial Framework post 2013 
After the very lack-lustre affair that the EU Budget Review process turned out to be (the Commission paper on this was published finally in October 2010) the process of negotiating the next Multi-annual Financial Framework has begun in all but name.
The working group (under the auspices of the Civil Society Contact Group) which Martina has been chairing for some time has taken on this new development and is currently drafting a statement of principles for this.

Martina will produce a briefing paper and a set of advocacy points from the perspective of QCEA which will use those principles but focus them on our areas of interest. These will be available in the first quarter of next year.
Israel and Palestine
The Project Advisory Group continues to meet regularly by Skype and advises in detail on developments in the region and on the focus of our work. Indeed, in November we had the opportunity to have a face to face meeting in Brussels as a number of members of the group were here for another meeting.
In the last few months our work has focused on:

· Publication of a briefing paper on the Arms Trade between Israel and EU Member States.
· Publication of a briefing paper on the involvement of Israeli organisations in the European Security Research Programme. We are now developing advocacy points and a strategy to impact the development of this area of research under the next (8th) Research Framework Programme.

· The development of a briefing paper on the EU crisis management missions in the West Bank and Gaza (now ready for publication).
· Publication of a discussion paper on boycott, divestment and sanctions for Friends. This was available to Friends at our conference and will be published on our website in a slightly amended form.
· The 2010 Associate/Supporting Members Conference which we organised jointly with QPSW and where Jean Zaru and Christian Berger (the EU Ambassador in East Jerusalem) gave keynote speeches. The conference was a significant success. A number of members of the British Committee were present and may be able to report their own impressions at the meeting.
· We hosted a book-launch on 17 November 2010 for David Cronin (an Irish journalist) for his new book on ‘Europe’s Alliance with Israel: Aiding the Occupation’.
Linking with Friends in Europe and other Outreach Activities
Since the last report, QCEA staff have attended the following Quaker events:
	North West Quarterly Meeting – German YM September 2010
	Martina

	Scotland General Meeting November 2010
	Liz and Martina

	EMES Peace and Service Consultation
	Liz and Martina


Quaker House

Work on Quaker House is nearing completion. The outstanding work is the completion of wall papering in the Meeting Room, some final snagging, the provision of curtains in the first floor rooms and the laying of carpets on the stairs and landings. The latter depends on a decision by QCEA and BYM on whether or not to do this. This decision is likely to be made in the next few months. There are arguments for and against this.
In the early part of 2011 we will have a number of small receptions for local organisations to restart our lettings client base.

Martina Weitsch and Liz Scurfield

Representatives

Page 1 of 4

