

DPI Roundtable Meeting: “Keeping dialogue alive - How to get a process back on track in the aftermath of a major crisis?”

The Irish experience from a gendered perspective

Carried out with the kind assistance of the Department for Foreign Affairs and Trade of the Irish Government

7-11 October 2016, Dublin, Dundalk and Belfast

Summary Report

Foreword

The following is a summary of the discussions that took place during DPI’s recent roundtable meeting in Ireland, which comprised a series of talks that took place in Dublin, Dundalk and Belfast from 7 to 11 October 2016. The visit focussed on addressing the topic of ‘How to get a process back on track in the aftermath of a major crisis?’ It explored this question in the context of the Irish experience of conflict resolution, and from a gendered perspective.

This meeting followed on from DPI’s last event, which took place in Kızılcahamam, Ankara, on the weekend of the 15-17 July 2016, addressing the topic of women’s incorporation and integration in peace processes and conflict resolution. This previous meeting occurred during extraordinary circumstances in Turkey, with the attempted military coup happening on the first night of the activity (15 July) and related events unfolding in the days that followed. Despite this extremely challenging context, it was unanimously agreed that further exploration of the topic of women’s role in maintaining dialogue during challenging times is particularly necessary at this time in Turkey and that a follow up activity should take place on this subject. The roundtable meeting in Ireland fulfils this need to support dialogue in Turkey, and addresses the means through which women can bring a process back on track in the aftermath of a major crisis. The Institute hopes to carry out further activities in the coming months focusing on related topics as part of its Turkey programme.

DPI's activities are consistently held under the Chatham House Rule. In the interest of transparency, a full transcript of the October 2016 roundtable meeting is available to the public. Please contact info@democraticprogress.org for further information.

DPI has published several papers on some of key topics addressed. These include a research paper on how to get a peace process back on track after a crisis, and a briefing on Northern Ireland's recent Fresh Start Agreement. Other research papers on the subject of conflict resolution, and all previous DPI activity reports, can be found on the Institute's website: www.democraticprogress.org.

DPI Participants visit Ballymascanlon House Hotel, Dundalk, for a roundtable meeting with former Foreign Minister Dermot Ahern

Context: Dialogue and exchange following a major crisis

This activity took place during an extremely challenging time in Turkey's political climate. In the aftermath of a failed military coup, and with the political, economic and social impacts of the Syrian conflict on its border, Turkey faces an uncertain future. Most recently, thousands of individuals have been purged from their positions due to suspected links with Fethullah Gulen, thought to be the main perpetrators behind the attempted military coup. Polarisation throughout society consequently remains high, and there is continued violence in the south-east of the country. Islamic State (IS) has also claimed responsibility for several deadly attacks in Ankara and Istanbul this year.

Amidst this demanding environment, the Kurdish resolution process remains “parked”. In order for dialogue to resume there is a need for confidence building measures on both sides.

It is in this context that DPI arranged for a group of female delegates from Turkey to come together in Ireland. Importantly, participants from very different ends of the political spectrum were given the opportunity to meet in a neutral environment, away from the political climate within Turkey, and away from the glare of the media and of parliament. This distance created a “safe space” within which delegates could learn from the many experiences of the Irish conflict and the peace process. It also allowed delegates to express diverging perspectives regarding their own situation in a frank and open manner.

DPI accordingly identified the need for a platform for relevant dialogue and discussion. The meetings that took place during this four day visit to Ireland focused on the ways in which to bring a process ‘back on track’ when it is facing significant difficulties at extraordinary circumstances. The troubles associated with the Irish peace process, and the continuing post-conflict divisions within society, were recognised and discussed in relation to Turkey’s resolution process today.

DPI Participants outside the Northern Ireland Assembly Building in Stormont, Belfast

'I've spent fourteen and a half years going to EU Council meetings and one thing I will say is how pivotal Europe regarded Turkey as being as part of the solution to the conflict that is taking place in the wider region.' – Dermot Ahern, former Irish Minister for Foreign Affairs

In addition, this visit maintained a focus on the gendered perspective, analysing the specific challenges and experiences of women in the Northern Ireland conflict, and the subsequent peace process. Issues surrounding gender are central to the work of DPI. The Institute has consistently worked to increase the role of women, and awareness of gendered perspectives in peacebuilding activities. We have held activities in Turkey, Ireland, the Philippines, South Africa, and Colombia, that have concentrated on the gendered effects and experiences of conflict, and the role of women in conflict resolution. These visits complement our ongoing gender focused research on topics such as the implementation of UNSCR 1325, women and DDR processes, and gender and transitional justice, among others. The aim of this activity was to build on our previous work in this area, and to provide a platform for exploring related topics in greater depth, with a view for the learnings from the visit to be shared with the wider population in Turkey and for dialogue to continue beyond the activity itself.

The roundtable in Ireland expanded the scope for dialogue on issues and challenges relevant to Turkey today. In order to understand how to get a process back on track in the aftermath of a major crisis, lessons were learnt from the Irish experience of conflict resolution. Significantly, politicians who were actively involved in peace negotiations, including former Taoiseach (Prime Minister) Bertie Ahern and former Irish Minister for Foreign Affairs Dermot Ahern, were consulted to recount the ways in which obstacles had been overcome in Ireland, and the peace process – which at the time seemed intractable – sustained, despite difficulties such as spoilers and renewed violence.

Delegates also met with various academics and practitioners from areas of gender and conflict, gender and transitional justice, and gender and international law. Notably, participants met with two key actors who were actively involved in the resolution process in Northern Ireland: Bronagh Hinds and Jane Morrice of the Northern Ireland Women's Coalition. Both Bronagh and Jane were early members of the Coalition, and they spoke of the imperative role played by women in bringing the peace process back on track, and of involving civil society in conflict resolution efforts. Participants were therefore able to ascertain what the Irish experience from a gendered perspective entailed,

and used the valuable lessons and insights shared as a basis for further discussion and reflection throughout the visit.

Bronwyn McGahan, former prisoner, Sinn Fein politician and MLA of the Northern Ireland Assembly, meeting with DPI participants in Belfast

In order to allow our delegates a community-level perspective of the effects of the Irish conflict and peace process, roundtable meetings were also arranged with former women political prisoners and a former British Army soldier. These speakers provided our participants with a more encompassing understanding of how different levels of society responded to, and were impacted by, both the conflict and the post-conflict political and social environment. These meetings highlighted to our participants that a peace process necessitates the sustained participation of various different kinds of actors within a society to succeed.

Themes

Key themes addressed throughout the visit include the incorporation of women into a peace process and the post-conflict transition process; the role of women as mediators and backchannels within the choreography of a peace process (examining in particular the experiences and architecture of the Northern Ireland Women's Coalition); gender-specific provisions within international law and the role of UNSCR 1325 in Ireland's National Action Plan; the role of civil society (including business representatives) and the media in supporting a peace process and post-conflict reconciliation; DDR and SSR (including the role of international third parties in overseeing decommissioning and verification processes); and legislative and constitutional reform (including questions relating to governance and power sharing).

Other topics discussed include questions of identity and culture; women's political representation in Ireland; and the roles and relationship of the British and Irish governments both in the context of the Northern Ireland peace process, and today. Significantly, given the results of the recent referendum in the United Kingdom, the potential implications of 'Brexit' on the Northern Irish peace agreement were also discussed in the context of borders, security and identity.

Participants

The meeting was attended by Turkish and Kurdish participants from different parts of Turkey. Their positions encompassed Members of Parliament from each of the main parties (AK Party, CHP and HDP); senior advisors including the chief advisor to the President; well known media representatives; human rights lawyers; civil society representatives including former members of Turkey's wise persons commission; renowned academics; and prominent members of the business community. In addition, a number of international Ambassadors and diplomatic guests kindly attended a dinner reception with our participants in support of the visit, and DPI's work.

Lessons learned – the Irish experience

In keeping with the theme of the visit, a great deal of attention was given to understanding *how to get a process back on track*, specifically in the aftermath of a major crisis. The Canary Wharf bombing of 1996 was discussed as an example of this in the Irish context, with speakers sharing on the importance of continuing the process in spite of attempts to derail it by the breaking of a ceasefire. Bertie Ahern, former Taoiseach of Ireland, emphasised to our participants that in order to establish a new ceasefire in 1997, the terms of agreement were consequently laid down in clearer and more comprehensive terms by the Irish and British governments. Significantly, these ‘ground rules’ built a stronger foundation upon which the peace process remained intact. The need to be as *inclusive* as possible in terms of the parties to the negotiations was underlined: if those who are involved in the conflict are not involved in the negotiations, they will not feel themselves bound to the final agreement. The importance of dialogue and understanding of the motivations of other parties was therefore considered fundamental to the successful resolution of conflict.

‘How did we resolve [the conflict]? It took patience. It was 99% perseverance and 1% inspiration.’ – Bertie Ahern, former Taoiseach of Ireland and chief negotiator of the Good Friday Agreement

Bertie Ahern, former Taoiseach, meets with DPI participants for a roundtable meeting in his former constituency Drumcondra

In addition, Dermot Ahern, former Irish Minister for Foreign Affairs reaffirmed to our participants that courage, determination and persistence is crucial to the success of a peace process. He discussed the importance of confidence building measures to build trust between parties, and to keep them engaged in a peace process. A founding principles of the GFA; ‘nothing is agreed until everything is agreed’, was also discussed at the negotiating table. This allowed for greater honesty and discussion between parties, and strengthened the sustainability of the peace agreement.

‘No matter how bad our peace process got, the one thing we learned was that rather than recoiling from it, you have to redouble your efforts and swallow very hard.’ – Dermot Ahern, former Irish Minister for Foreign Affairs

DPI’s roundtable meeting had an intended focus on the Irish conflict from a gendered perspective. The role of women in negotiations and in maintaining a peace process was therefore a prominent and reoccurring theme throughout the visit, with a particular emphasis on the role of the Northern Ireland Women’s Coalition. Participants were eager to learn about the technicalities involved in creating such a coalition, and its capacity to play a vital role within the process, both as a presence at the negotiating table and “behind the scenes” as a cross party channel of communication. Jane Morrice and Bronagh Hinds, founding members of the NIWC, spoke of the necessity of the NIWC’s position at the negotiating table for the inclusion of women in the peace process. Importantly, the founding principles of the NIWC – equality, inclusion, and support for human rights – enabled the Coalition to bridge the political divide. As a result, the Coalition was able to serve as a channel of communication between the different parties to the conflict during difficult periods. Consequently, the NIWC was recognised as a force capable of building consensus on political issues as well as issues important to civil society (including the development of local communities, the role of women, human rights, integrated education, and victims).

‘They called us the lesbian party. They put labels on us, it was not easy. At the beginning they didn’t take us seriously, at the end when they realised we were serious, they made sure we didn’t get re-elected.’ – Jane Morrice, member of the Northern Ireland Women’s Coalition

Jane Morrice, member of the Northern Ireland Women's Coalition, at a meeting with DPI participants in Belfast

'As women we decided to challenge the type of politics, demonization and hateful language that was going on in the political process. NIWC deliberately went out to address that kind of message.' – Bronagh Hinds, founding member of the Northern Ireland Women's Coalition, and Senior Associate of DemocraShe

DPI participants with former political prisoners and Sinn Fein MLAs, Bronwyn McGahan and Rosie McCorley at Stormont

'We were like a microcosm of what was happening at the peace negotiations. But we were all women. And we were more prepared to compromise and build consensus, because we cared about different things.' – Jane Morrice, member of the Northern Ireland Women's Coalition

UN Security Council Resolution 1325 was discussed to illustrate the Irish conflict from a gendered perspective. It was also addressed in the context of the Irish government's work to incorporate the resolution in today's post-conflict environment. Participants learned about the Irish government's second National Action Plan (2015-2018) from John Gilroy, a representative from the Conflict Resolution Unit in the Irish Department of Foreign Affairs. The NAP was established in Ireland for the implementation of UNSCR 1325, and its commitments to women's peace and security has so far been distinct in its focus on women at home *and* abroad. In addition, the NAP recognises the shrinking space available to civil society on issues related to UNSCR 1325, and utilises their reach by integrating over 100 civil society and academic participants into the monitoring and implementation of the plan. Significantly, the NAP provides coherence and consistency to the government's implementation of UNSCR 1325. Questions were answered pertaining to the creation of the NAP by stressing the importance of strong political will.

DPI participants at a dinner reception at the Shelbourne Hotel with diplomatic guests, including John Gilroy of the Irish Department for Foreign Affairs and Trade

'It is striking how much consensus there is around women's equality and the empowerment of women and girls today. These aren't the divisive issues they may have been a few years ago.' – John Gilroy, Conflict Resolution Unit, Irish Department of Foreign Affairs

Participants recognised the diverse roles played by civil society in supporting the peace process in Northern Ireland, with a particular focus on former prisoners, the media, and prominent business leaders. The importance of public ownership over a peace process was emphasised by examining the role played by public consultations across Northern Ireland. In particular, the Community Dialogue publications were analysed as a mechanism for building trust between divided communities and encouraging support for peace. Former Taoiseach Bertie Ahern highlighted the significance of the role played by civil society by indicating that their efforts influenced politicians to make the necessary compromises. Speakers from ex-prisoners network Coiste were also met with, including Mary Ellen Campbell, Deputy Lord Mayor of Belfast, and Lee Davis, a former British Army soldier, who spoke about their roles during the conflict, and their efforts to encourage post-conflict reconciliation. For both of these individuals to speak to our participants together about their opposing roles during the conflict was highly significant. These peace activists demonstrated to our participants the ability of bottom-up civil society initiatives to contribute to the peace process and post-conflict reconciliation in Northern Ireland. In addition, the transition of Mary Ellen Campbell from political prisoner to local government representative illustrates the changing role of women in the Northern Irish context. Examining the role played by civil society ultimately underscored the necessity of having complementing interventions at different levels in order to achieve peace.

Mary Ellen Campbell, former political prisoner and now first woman Deputy Lord Mayor of Belfast, and Lee Lavis, former British army soldier now working in cross community initiatives, meet with DPI participants in Belfast for a roundtable meeting

'On my release [from prison] I became re-involved in Republican activities and have spent the last few years working to maintain the peace process on the ground. This includes working with young people and telling them what prison is really like, because many Republican prisoners will tell you prison is a good place.' – Mary Ellen Campbell, former Republican prisoner, city councillor for North Belfast, deputy Lord Mayor of Belfast

The role of international third parties, in particular the function of US Senator George Mitchell, Chair of the Good Friday Agreement talks, and the Independent International Commission on Decommissioning in Northern Ireland, were explored with regards to their influence on DDR. Discussion centred on the criteria necessary to selecting a third party and the ways in which third parties can assist in providing structure to a peace process, as well as in relation to accountability and verification. Importantly, Dermot Ahern highlighted how the role of third parties in the Irish context internationalised the peace process, which made it a priority on the global stage. This internationalisation by the US and the EU not only encouraged peace negotiations, but also provided the necessary funding to allow for sustainable peace in Northern Ireland.

DPI participants with Dermot Ahern, former Irish Minister for Foreign Affairs, in Dundalk

'One of the big issues that we had to try and resolve were the arms. As part of the agreement there was an international commission set up with a Canadian army general in charge. His job was to go to the paramilitary groups and negotiate where their arms were in order to verify them. There was no man, English or Irish, alive or dead, that could have done that job... The only person who could fill this role was an international figure. It's not a question of ego when needing outside help, it's a question of practicalities.' – Bertie Ahern, former Taoiseach of Ireland

Legislative and constitutional aspects of the process were discussed at length with a number of speakers, including Lyndon Hughes-Jennett of the British Government's Northern Ireland Office, and Professor Rick Willard of Queen's University, Belfast at the George Mitchell Institute. The principles of power sharing and devolution were identified as the cornerstones of Northern Ireland's political dispensation. Participants discussed the positive impact of these principles on the Northern Irish peace process, and discussed the complexities of the contemporary relationship between the Northern Ireland Assembly and Westminster. Post-conflict legal processes and reform were discussed with regards to equality and discrimination, including questions of policing and SSR (security sector reform). Significantly, these aspects were analysed from a gendered perspective, and it was noted that female representation in Northern Ireland is still lacking. For example, our speakers illustrated how the entire senior leadership of the police in Northern Ireland is male. In addition, many of our speakers recognised that segregation is still a pertinent issue in Northern Ireland. The importance of legislative reform to create mixed housing and integrated education is regarded as fundamental to overcoming the persistent divisions in society. The absence of a truth and reconciliation process in Northern Ireland is another obstacle to establishing sustainable peace.

Finally, the significance of the 1998 referendum was emphasised, and its technicalities were covered at length.

'One of the reasons the Good Friday Agreement was successful was that it was voted on by the people, and this was the first time that all of the people of Ireland and Northern Ireland had voted on an agreement. That gave supremacy to the agreement. The agreement was now no longer the government's agreement, but the people's agreement. The Good Friday Agreement was the most read agreement in the whole of Ireland.' – Former Taoiseach of Ireland, Bertie Ahern

DPI participants with Professor Rick Willard of Queen's University Belfast, and Bronagh Hinds, senior associate at DemocraShe, and former member of the Northern Ireland Women's Coalition following a roundtable meeting hosted by the George Mitchell Institute at Queen's University

'Participative democracy is so important. The referendum held in 1998 was a watershed moment in the peace process... The Good Friday Agreement is all about relationships and all about equality.' – Professor Rick Willard, Queen's University, Belfast

Meetings took place on the significance of language, identity and culture in conflict and conflict resolution processes. Participants took part in a field visit to the interface areas of Belfast and met with members of both the Republican and Loyalist communities during a guided tour of the “peace walls” and historical sites. Participants engaged with the perspectives offered by both communities, and subsequently discussed ongoing questions on role of identity in the conflict resolution process. This dialogue allowed for a deeper understanding of the issues still affecting the people of Northern Ireland today, including economic factors, commemorative events, anniversaries and parades.

DPI participants sign the peace wall in Belfast’s interface area on Shankill Road

‘The morality of any peace is complex. Everybody that’s wounded sees their pain in a black and white way... Those tensions still continue. Some people still believe that the peace here is fundamentally wrong. We try to answer that by trying to have complex truths come out, and we try to complicate things like identity and morality.’ – Riuri de Burca, Irish Department of Foreign Affairs, Belfast

DPI participant with a Republican former political prisoner and community worker in front of a mural depicting Bobby Sands on the Falls Road in Belfast

Governmental relations between the United Kingdom and Ireland were examined, focusing on the positive impact these have had on the peace process in Northern Ireland. Discussion focused on the different factors that have led to a positive transformation of relations, and that have contributed to the continuation of the peace process despite challenges. Issues pertaining to trade and migration, public policy, the role of the EU, and acknowledging the past, were all identified, and Brexit raised fears of the political and economic implications of the recent referendum to leave the European Union on the peace agreement and the post-conflict environment in Northern Ireland. The uncertainty surrounding 'Brexit' has brought up the question of borders and culture in both the Republic of Ireland and Northern Ireland, and hate crime has increased since the referendum. This insecurity arguably puts the peace agreement at risk, and increases the possibility of further violence. In addition, speakers shared that negotiations on Brexit between the British and Northern Irish government are limited, which has increased feelings of exclusion in Northern Ireland.

Lyndon Hughes-Jennett of the Northern Ireland Office speaks to DPI participants at Stormont House

'What we fear from Brexit is that there will be some element of a hard border back here.' – Dermot Ahern, former Irish Minister for Foreign Affairs, speaking about the impact of Brexit

Creating a platform for continued dialogue

Despite the challenging circumstances in Turkey, this roundtable meeting was still attended by participants from across Turkey's diverse political spectrum. Participants were engaged in learning about the Irish experiences of conflict and its peaceful resolution, and the integral role played by women in assisting peace efforts. Such high levels of attendance clearly demonstrate DPI's unique ability to convene individuals and groups for a positive learning experience.

The roundtable meeting took place over four days, with the first half of the visit being spent in Dublin, where participants met with representatives from the Irish Government's Department for Foreign Affairs and Trade; international diplomats; and former Taoiseach of Ireland, Bertie Ahern. The delegation then travelled to Dundalk, to meet with former Irish Minister for Foreign Affairs, Dermot Ahern, before spending the second half of the visit in Belfast. In Belfast participants met with renowned historians and political experts from Irish universities; two founding members of the Northern Ireland Women's Coalition; female political representatives from Sinn Fein; civil society

representatives from the different communities in Northern Ireland; the Northern Ireland Office of the British Government; former prisoners and former members of armed groups; a former British Army soldier; and experts in gender and transitional justice.

'I have learned many things, and it has helped us get rid of many prejudices and incorrect history, and we managed to get rid of our blindfolds. So we have a healthier perspective now.' – DPI Participant

DPI participants with DPI Chief Executive Officer, Kerim Yildiz, at an internal evaluation meeting in Dublin

The roundtable consisted of an internal evaluation meeting, in which all of the participants shared their learnings and perspectives on the visit, and their plans for further developing and sharing the lessons learned. There was great interest in the role of the Northern Ireland Women's Coalition, and it was recognised as a hugely successful political party that supported the peace process during difficult times and stalemates.

Many questions focussed on the technicalities and the challenges faced by the NIWC, and the mechanisms adopted to overcome polarisation and divergence of views. Speakers explained the structure of the coalition and the ways in which this took account of the diverse political viewpoints of the members of the coalition. They clarified how the principles of the coalition – inclusion, equality and human rights – allowed it to play an objective role, and to focus on bringing key issues relating to women's rights and human rights to the negotiating table during the peace process.

'I would like to thank DPI for giving this inspiration to us. If we didn't come here, we wouldn't have this perception that there could be such common understanding between women.' – DPI Participant

Other topics of particular interest include the integration of civil society into the peace process. Participants discussed the need to engage with business leaders, NGOs, and media representatives within Turkey, in order to increase public support for conflict resolution. Finally, there was considerable interest in the National Action Plan, which implemented UNSCR 1325 across Ireland. Participants recognised the advantages provided by the NAP as it allowed a framework in which relevant issues pertaining to the role of women in conflict and conflict resolution could be adequately addressed.

'I think there is a practical mind with women, they are results-oriented and they look for the right things to do. That's why our meetings have become continuous meetings.' – DPI Participant

Outcomes of the visit

This visit has had a significant impact in Turkey, and it has been deemed a success by all the participants. This is largely due to the relevance of the issues at play within the Irish experience and their similarities with Turkey's current situation. In particular, the peace process in Ireland exemplifies the challenges associated with sustaining dialogue between conflicting parties, and bringing negotiations back on track following a time of major crisis. In addition, the role of women across all levels of society is demonstrated to be of the utmost importance in maintaining dialogue at all levels of society. This visit underlines the necessity of providing a "safe space" for participants from different views and backgrounds to come together, to converse, and to build valuable relationships across the political spectrum, in a way that might not usually be possible in the conflict environment.

'DPI is an important initiative, and an important NGO, and in the future it will become even more important.' – DPI Participant

The positive effects of this roundtable meeting are also visible through the publicity it has received. Participants actively reported the visit on social media, and a number of Turkish articles have also been published. Significantly, the case of Ireland remains a rich source of knowledge and experience in Turkey, and it is frequently referred to when discussing issues of timing and choreography in a peace process, questions of DDR and SSR, and the role of international third parties. The Irish case is seen as a strong example within which a relatively successful peace process has been maintained despite significant challenges. Consequently, upon their return participants will brief their respective parties and constituencies on the meeting in detail, ensuring that learnings are disseminated directly, and in a useful manner, to others. We hope that this understanding and publicity will continue to engender further dialogue on key topics, beyond the visit and among Turkey's public in general.

'We had a conflict for thirty years, we know how far we've come, but nobody is learning our lessons. We think the European Union should create some sort of protectorate for Northern Ireland and launch a new peacebuilding programme in Northern Ireland that teaches the lessons of peacebuilding.' – Jane Morrice, founding member of Northern Ireland Women's Coalition

DPI participants in front of the Assembly Building, Stormont, Belfast

This is the fifth visit carried out by DPI with a particular focus on gender and conflict. All of the participants who attended were women, and all of them saw this as an opportunity to learn about the experiences of women in Ireland, in relation to the conflict and its resolution. Much inspiration and technical knowledge was gained through meeting with women actors involved in the peace process in particular, and this has led to discussion taking place among the group, on ways in which to continue the dialogue following the group's return to Turkey. Participants are keen to explore the possibility of working together across parties and political perspectives, and to continue in their pursuit to take part in other platforms for dialogue. DPI will endeavour to support these steps as much as possible.

This activity builds on the work already carried out as part of DPI's Turkey programme, by providing a more detailed presentation and exploration of the key topics relevant to Turkey today. The fact that the Northern Ireland peace process is ongoing, and that it continues to address issues related to implementation, dealing with the legacy of the past, and power sharing, is significant in that it allows for observation of the various stages involved in conflict resolution and post conflict transition processes.

DPI shall continue to build on this visit through its ongoing work in the area of gender and conflict resolution. It will also continue to draw on the ever relevant and valuable case of the Northern Ireland peace process in relation to the Institute's Turkey programme.

Contents: Annexes

Annex 1: Participants.....	23
Annex 2: DPI Briefing Note: A Fresh Start for Northern Ireland.....	24
Annex 3: The Good Friday Agreement – An Overview.....	24
Annex 4: A Study into the Ways to Better Incorporate Women into Peacebuilding and Conflict Resolution through the Implementation of UNSCR 1325.....	24
Annex 5: Getting a Peace Process Back on Track After a Crisis.....	24

Annex 1: Participants

Turkey based participants

<i>Name</i>	<i>Position</i>	<i>Affiliation</i>
Mr Eren Buğlalılar	Interpreter	
Ms Esra Elmas	İstanbul Bilgi University Centre for Conflict Resolution Studies and Research, and Senior Advisor, DPI	Democratic Progress Institute
Ms Kezban Hatemi	Lawyer and Member of Turkey's Wise Persons Committee	Wise Persons Committee
Ms Balçıçek İter	TV Programmer	Habertürk
Ms Filiz Bedirhanoglu	Deputy Chairwoman of DiSiAD	
Ms Gülseren Onanç	Member of Party Assembly	Republican People's Party (CHP)
Ms Şenal Sarihan	Member of Parliament for Ankara	Republican People's Party (CHP)
Ms Çağlar Demirel	Member of Parliament for Diyarbakir	People's Democratic Party (HDP)
Ms Zeynep Alkış	Deputy Director of Political and Legal Affairs and Member of CDAC	Justice and Development Party (AK Party)
Sevtap Yokuş	Professor of Law	Kemerburgaz University
Ms Özlem Zengin	Chief Advisor and Former Head, AK Party Women Istanbul Branch	President Erdoğan's Office

Speakers and Guests

<i>Name</i>	<i>Position</i>	<i>Affiliation</i>
Mr Dermot Ahern	Former Minister for Foreign Affairs	Irish Government
Mr Lyndon Hughes-Jennett	Engagement Group	Northern Ireland Office, British Government
Mr Bertie Ahern	Former Taoiseach (Prime Minister)	Irish Government
Ms Bronagh Hinds	Senior Associate at DemocraShe, former member of Northern Ireland Women's Coalition	Northern Ireland Government
Ms Brownyn McGahan	Former prisoner, MLA at Northern Ireland Assembly	Sinn Fein Party
Ms Rosie McCorley	Former prisoner, MLA at Northern Ireland Assembly	Sinn Fein Party
Mr Michael Culbert	Director	Coiste n n-larchimí, ex-prisoners network
Mr Ciaran Buyrne		Irish Department of Foreign Affairs
Mr Zeki Güler	Councillor of Turkish Embassy in	Turkish Government

	Dublin	
Ms Eleanor Johnson	Deputy Director	Democratic Progress Institute
Mr Riuri de Burca		Irish Department of Foreign Affairs
Mr John Gilroy	Conflict Resolution Unit	Irish Department of Foreign Affairs
Ms Mary Ellen Campbell	Former prisoner, Deputy Lord Mayor of Belfast	Northern Ireland Government
Mr Lee Davis	Former British Army soldier	
Prof. Rick Willard	Professor of Politics	Queen's University, Belfast
Mr Tom Kluck	Deputy Head of Mission	Netherlands Embassy
Ms Jane Morrice	Deputy Speaker of the first Northern Ireland Assembly, Member of the Northern Ireland Women's Coalition, and Vice President of the European Economic and Social Committee	Northern Ireland Government
Mr Kerim Yildiz	Chief Executive Officer	Democratic Progress Institute

Annex 2: DPI Briefing Note: A Fresh Start for Northern Ireland

[Download here.](#)

Annex 3: The Good Friday Agreement – An Overview

[Download here.](#)

Annex 4: A Study into the Ways to Better Incorporate Women into Peacebuilding and Conflict Resolution through the Implementation of UNSCR 1325

[Download here.](#)

Annex 5: Getting a Peace Process Back on Track After a Crisis

[Download here.](#)