The Center for Peacebuilding (CIM)

Executive Summary

VISION

A PEACEFUL AND JUST WORLD WITHOUT VIOLENCE

MISSION

TO REBUILD TRUST AND FOSTER RECONCILIATION AMONG THE PEOPLE OF BOSNIA – CROATS, SERBS, BOSNIAKS, AND OTHERS – AS WELL AS SUPPORT PEACE PROCESSES IN OTHER COUNTRIES THAT HAVE SUFFERED FROM VIOLENT CONFLICTS.

BACKGROUND

With the implementation of the Dayton Peace Accords in November 1995, much of the international community assumed that peace in Bosnia had been achieved. The situation within communities on the ground in BiH is quite different however. The wounds of war had caused unimaginable damage to the lives of people in BiH’s various communities, whether Bosniak, Serb, Croat, Jew, Hungarian, Roma, or any other group. The dynamic of neighbor fighting neighbor during the war created deep divisions within and among communities, breeding distrust, hatred, and fear. This, coupled with the manipulation of ancient myths and histories by politicians, has produced serious obstacles in the reconciliation within and among these communities. These obstacles are many, including the persisting segregation of communities along ethnic lines, unwillingness of many religious leaders to have dialogue with those of other faiths, and nationalist and ethnic propaganda’s pervasiveness in museums and media.

To address these issues, the work of the CIM in Sanski Most has accomplished tangible successes and progress in the work of peacebuilding and reconciliation, despite funding and logistical setbacks.

The CIM stands and will continue to stand on the former frontlines of the war, acting as a bridge between a past that few can currently discuss and a future where open dialogue can rehumanize the enemy and dispel the misinformation that acts as the seeds for distrust and fear. As schools are segregated and there are few arenas in which people from different ethnicities can interact, many schoolchildren only know what they have been taught at home, and in this way the problems are passed to the next generation. The work of the Center for Peacebuilding cannot penetrate the state-monitored Serb, Bosniak or Croat school systems, and such work is futile when only one side of the conflict is present. The Center provides a neutral, safe space in a location at the heart of where childhood friends attacked one another, at the epicenter of the current fear that this may happen again. Almost 15 years after the fighting broke out in Bosnia, a fear of recurrence is perhaps stronger than ever. Until the various sides are able to talk openly about what occurred in the past, it will be impossible to ensure that it does not recur in the future. Adults who remember their common pasts must reconcile them, and youth must understand how to use the tools of non-violent conflict resolution, so they can learn from the past rather than ignoring it in a false hope that problems will fix themselves.

OBJECTIVES

· To provide trainings in non-violent communication, dialogue, and peacebuilding for future educators who can then educate others BiH

· Create a neutral environment for interethnic and interreligious cooperation and dialogue

· Provide resources and activities that are otherwise unavailable for all strata of the community, such as trauma therapy, entertainment, Internet, library, and foreign language training

· Initiate activities that provide participants with a common project to foster reconciliation both among the participants and between the participants and the land/natural resources of BiH

· Implement retreats and peace camps

· Host delegations

· International networking

· To construct the House of Peace to harbor our activities and provide a safe space for participants

PRESENT CORE ACTIVITIES

1. Peace Camps

2. Non-violent communication education for primary school children

3. Workshops on conflict resolution, peacebuilding

4. Coffee for peace

5. Dialogue workshops to promote dialogue and reconciliation

6. Counseling

7. International Delegations

8. Trauma healing with cranio sacral therapy - education

9. Youth outreach and empowerment through youth newspapers, community development and service projects, and entertainment

10. Free foreign langauge courses

11. Crosscultural exchange

12. International peacework

Peace Embassy Project Goals and Strategies

Located in Northwestern Bosnia-Herzegovina, Sanski Most is a growing community that is recovering from the scars of war while concurrently opening itself up to an expanding internationalized diaspora. Despite the communal scars and increasing demands of its growing population, Sanski Most has no organized space for cultural and community development—for expression, education, and intercultural exchange.

To address this glaring lack of a community space, CIM envisions a place where people can meet, learn, and grow as local and global citizens. To help meet these needs we propose the creation of a Peace Embassy: a secular and unbiased meeting ground where tolerance and dialogue can be fostered.

Objective: to design, build and manage a self-sustaining Peace Embassy: a community center in Sanski Most with a focus on peacebuilding activities oriented towards nonviolence. The Peace Embassy will emphasize education, while also including elements of tourism and business/community services to support ongoing embassy activities.

Activities and services of the Peace Embassy:

Peace Initiatives and Educational Programs

1 Children for Peace Kindergarden

2 Training in conflict resolution and non-violent-communication

3 Counseling and group therapy sessions

4 Physical therapy and health center (cranio-sacral and aroma therapy, yoga class, and gym)

5 Computer courses, language courses and after-school tutoring

6 Organic food production, cooking classes, and soap making

Tourism and Commerce

1 Hostel

2 Tourist agency

3 Conference/seminar facilities

6 Internet café and restaurant

Sustainable Business Model:

In October 2009 the Sanski Most municipal authorities signed a Memorandum of Understanding with CIM that promised government support for CIM’s initiatives. The mayor has agreed to provide one floor of a government office building to house CIM and has expressed full support for its various initiatives. Although the agreement with the municipality will include modest financial assistance and provide CIM with an upgraded office space, the Embassy cannot be founded and commence programming without substantial additional funding.

Once operational, The Peace Embassy will strive to be a fully self sustaining enterprise.

Although all current CIM activities will continue to be offered free of charge, The Peace Embassy's business ventures are designed to help cover ongoing Peace Embassy expenses. These ventures will ensure CIM's financial independence and its capacity to further expand programming without additional external funding. The Peace Embassy's income earning programs will be as follows:

1. Hostel and International Volunteer Placement:

The Peace Embassy would be Sanski Most's first and only hostel. The town, and surrounding area, is sorely unfit to host international volunteers and tourists. The third floor of the Embassy would be transformed into a working hostel; fit with private and semi-private rooms, bathrooms, and kitchen. This would not only increase tourism and general commerce within the town, but would also ensure a steady income and influx of volunteer support. Despite growing international interest in CIM activities and voluntourism, without adequate housing, this vital tourist population cannot be accomodated. This represents a serious loss to the region, as valueable tourist dollars are being redirected towards cosmoplitan areas and neighbouring countries with better tourist infrastructure. Once established, the hostel could represent a massive contribution to local tourism and cultural exchange/intergration.

The hostel will be directly connected to CIM activities. Guests will have the opportunity to volunteer while visiting Sanski Most. There will be set rates for accomodation and secondary rates for acoomodation plus volunteering. Voluntourists will pay an additional sum to cover training, cultural exchanges, and travel. This package will provide a convenient travel experience paired with volunteer work, both in high demand.

2. Children for Peace –Kindergarden-

Children for Peace will be a full-time private kindergarden that emphasizes teamwork and peaceful communication between students by implementing proven teaching methods and specialized curriculum. Traditional Bosnian kindergardens are geared entirely toward 'play' and do not have clearly defined teaching objectives. Our goal, however, is to translate leadership, team work, peaceful communication, and the pursuit of communal goals into all of our games and activities. Students will be absorbing critical tools for problem-solving and conflict resolution within the context of fun and engaging games.

CIM has hired a team of experts to research and outline the curriculum to ensure the implementation of comprehensive and effective teaching methods. The research committee and board of directors include people holding masters degrees in education, international relations and post-conflict peacebuilding, and elementary education. They will be drawing upon both academic and practical experience in formulating a fundamentally sound curriculum that can be replicated in other kindergardens and youth centers throughout the country. We envision a fundamental shift in early education, hoping to explore identity and promote conflict resolution/contstructive communication methods to help equip Bosnian youth with valuable life skills.

3. Peace Cafe –Restaurant and Internet Cafe-

Coffee and dialogue have a simbiotic relationship. Especially in Bosnia, coffee is so engrained in the culture it borders on ritual. Building off this community cornerstone and the success of our Coffee for Peace program, the Peace Embassy will also be home to a Internet Cafe and Restaurant. Located beneath the international hostel, Peace Cafe will be a meeting space for cultural and language exchange. Guests at the hostel will eat in the restaurant and have the opportunity to volunteer in the kitchen or as a language coach/tutor. This will be Sanski Most's first internet and cafe, allowing for a comfortable mix of cultural/information exchange and relaxation. It will open the Embassy's doors to a broad cross-section of local and international patrons and ensure the entire community knows that The Peace Embassy is a open to everyone. People will come for coffee and leave with much more.

4. Tourism Center

Sanski Most is devoid of any tourist center or information agency. Since our volunteer network and international hostel will promote tourism in the region, the Embassy will also provide information and tours. The hostel webpage will highlight natural, cultural and historic attractions and will offer transportation and guided travel throughout the region. The primary reason tourism here lags behind other travel hubs is a lack of information and infrastructure. The Embassy will act as a link between international travelers and the region. By filling this void, the Embassy will increase voluntourism, international travel, culutural exchange, local commmerce and historical preservation. Many travelers simply miss Sanski Most because there is no information readily available on the region, the Tourism Center will remedy that.

5. Gardening for peace

Our garden will produce organic food and will be cultivated by our local volunteers.

6. Info desk for the youth

Through our desk, we will provide young people information about trainings, schools and scholarship opportunities.

7. Internet and library

Young people can have an access to internet and to a lot of books in different languages about various topics

8. Therapy room

We will use this room for our therapies for traumatised people but also for counselling youths about among others, reproductive health.

