COMECE’s Response for

Conscience Protection and Religious Freedom
Mgr. Joe VELLA GAUCI

Distinguished Guests, Ladies and Gentlemen,

Introduction
Violations of religious liberty, and even religious persecution, are being perpetrated against religious minorities in many countries in the world. This is especially the case in Asia (Orissa, China, Myanmar, Laos, Vietnam and North Korea) where certain minorities, particularly Christians and Muslims, are suffering. In other countries, the faithful of the majority religion may themselves be suffering from violations of their religious freedom in the context of a regime that oppresses religion in a general sense (this is the case of Muslims in some countries of Central Asia, such as Afghanistan and Russia – this being a leftover of atheist Communism). In other mainly Muslim countries, some Muslim minorities (such as Sunni/Shiites) sometimes suffer from violations of their religious freedoms.

Because of this situation, for several decades now, our world has witnessed a constant migratory flow of religious minorities, including Christian minorities. This flow has been witnessed, amongst others, from predominantly Muslim countries in the direction of Europe, North America and Australia. Therefore, an improvement in the respect shown towards religious freedom, amongst others, in countries of the Middle East, should, together with other factors (particularly economic factors), contribute to a lessening of the demographic haemorrhage which is dramatically affecting these religious minorities.

It is in this context that Religious Freedom or else Freedom of Religion as a specific discipline is gaining momentum. This is becoming more evident from the increased attention devoted to the topic during the last two years. For long, the theme of religious freedom was neglected both in the media and at the political level. This does not mean that we don’t have to be vigilant anymore. As a matter of fact, in the Joint communication issued on the 8th March 2011 by the European Commission and the High Representative of the Union for Foreign Affairs and Security Policy regarding The New Partnership with the Arab World, while offering short and long term policies for the attainment of ‘Democracy’ and ‘Economic Prosperity’, it totally ignores the ‘religious aspect’ – no mention of ‘religious freedom’; no mention of ‘religious minorities’; no room for ‘inter-religious diplomacy’! Later on, through the joint effort of all Churches represented by COMECE and CEC, our recommendations on religious freedom and religious minorities were inserted in the Neighbourhood Policy of the EU.

The role of religion

In order to place the role of religion in its proper context, it is imperative for us to acknowledge that the reality of the situation in the Middle East and North Africa is completely different from that of the European continent. Here, we are operating within a region in which religion occupies a vital, if not determining, space in society. Ask how important religion is in the lives of people in Europe, and the answer is around 30-35 per cent. But in the Middle East it is 90-95 per cent. The role of religion or better still “inter-religious diplomacy” is as important for both internal and external relations.

This is why the Joint Communication issued by the European Commission was in itself lacking, simply because it did not take the religious dimension of intercultural dialogue into perspective. Other documents of the sort, issued and circulated within the European corridors of power speak of the importance of the Alliance of Civilizations and the Anna Lindh Euro-Mediterranean Foundation for Dialogue between Cultures, whereas we should start to speak about an Alliance of Faiths. An Alliance of Faiths fully dedicated to building bridges of understanding, friendship and cultural exchange, human and spiritual, with the Middle East and North Africa, between the people of all faiths, in order to sustain the culture of love and peace – “where the temporal”, as stated by Louis Gardet (1904-1986), “remains charged with religious values” and to be seen to “participate in the same humanity”.

As there could be no security in Europe unless there is also security in the Mediterranean, likewise, there could be no security in the Middle East and North Africa unless there is also security between the Muslim majorities and other religious minorities. The EU has got to take this on board. Indeed, “a closer inspection of the obvious can show us a way forward and help shape our approach to a given problem.” Getting to grips with this is vital in making progress towards a solution. “Seriously understanding the religious dimension of the public sphere is vital in many situations.”

Response to Specific Events

The events in the recent past which triggered the urgency of European Churches to address the issue of Religious Freedom outside Europe were mainly due to the following incidents and events: firstly, the plight of Iraqi Christians in their own country and in neighbouring countries; secondly, the resolution passed by European Parliament on the situation of Christians in relation to Freedom of Religion (15th November 2007). This was perceived as a surprising exception in an otherwise not so receptive, if not indifferent, environment. Thirdly, in autumn 2010, COMECE reported that at least 75 percent of all religious persecution was directed at Christians. COMECE also stated that 100 million people were discriminated against or persecuted.
 It should be said that Human Rights organizations gave a similar figure.
 Fourthly, the urgency of the problem was spelled out by Pope Benedict XVI in his Message for World Peace Day. In what was widely understood to be a reference to the COMECE report, the Pope declared: “Many Christians experience daily affronts and often live in fear because of their pursuit of truth, their faith in Christ Jesus and their heartfelt plea for respect for religious freedom. This situation is unacceptable since it represents an insult to God and to human dignity.”

As for the reaction of COMECE’s Secretariat, as already hinted, our main task is of disseminating knowledge and particularly informing EU Institutions (e.g. through documents, events, etc.). We spread information about violations of freedom of religion outside the EU and we keep doing it, as we cannot remain indifferent to the phenomenon.
 The COMECE Secretariat has strived to inform EU politicians so that a more serious and determined approach to the matter could emerge at all levels. Within the limits of our capacities, we published a memorandum on Religious freedom – Pillar of the human rights policy in the external relations of the European Union (2010). Public events, such as the Conference in the EP, entitled Persecution against Christians, held on the 5th October 2010,
 were co-organized and are being co-organized by us, as for example the Dialogue-Seminar we co-organized with CEC and BEPA on the 30th March at the European Commission; and two more Seminars: one was held at the EP on the 9th May on Christians in the Arab World: One year after the Arab Spring and the other Seminar will be held on the 2nd October on Discrimination against Christians in Europe – the venue for the latter event will be also at the European Parliament.
 Furthermore, we try to organize or at least facilitate visits from Christian delegations to Brussels and Strasbourg.

Raising awareness and keeping the awareness high on the topic has been one of our main priorities in the last few years.
 We have been and we are still in touch with representatives from Christian communities hailing from difficult and problematic areas. For instance, we were in direct contact with the late Federal Minister for Minorities, Government of Pakistan Shahbaz Bhatti, who was murdered by extremists in Pakistan; we had Iraqi delegations in Brussels more than once;
 we also had small delegations from Chad and South Sudan. Recently, we received in Brussels a small group of human rights activists from Egypt: one of the topics was related to the abduction of Coptic girls.
 We had an Indonesian delegation visiting Brussels and in the event we organized a Round Table Discussion in collaboration with the Polish Presidency and the Embassy of the Republic of Indonesia (Brussels) at the European Parliament (13th October, 2011) on Freedom and equal citizenship for all citizens as enshrined in the Indonesian Constitution. We also had a Delegation from Bahrain
 and another Delegation from Pakistan.
 Between the 7th and 8th June we had another Iraqi Delegation made up of Bishop Warduni, the Apostolic Visitor Mgr Philip Najim and Mgr Yakan. We had the opportunity to meet Deputies from Lithuania at the European Parliament and members of the EEAS at COMECE. We have facilitated these events and we will keep doing our best to foster such initiatives.

Obviously, COMECE is based in Brussels and therefore it naturally tends to address persons who are operating there, especially in the EU institutions, namely, with the Directorate-General for External Relations within the European Commission (EEAS) and the European Parliament.

Amongst the most recent initiatives and within the context of the so-called ‘Arab Spring’, and also within the framework of our Spring Plenary Assembly (2011), COMECE’s bishops have issued a letter of solidarity which was addressed and communicated to the bishops of the Middle East and North Africa. As a sign of solidarity and exchange between the diverse ecclesial institutions within the European Union and the local Churches in the Middle East and North Africa, COMECE proposed the following recommendations and possible actions:
· To take up interns from the Egyptian Coptic community or from other countries for some months in its Secretariat;

· That the next COMECE Summer School 2012 be dedicated to these countries and the training of young leaders hailing from these countries;

· To organise for thirty young people from these countries a one week session on EU Politics in Brussels in partnership with the Parliament, the Commission and the Council, on the model of the meeting for young Christian citizens that COMECE co-organised in 2009 before the European Parliament Elections.

COMECE also took the initiative to organise the Beirut Conference (in collaboration with Members of the European Parliament and Members of the Parliamentary Assembly of the Council of Europe, together with Members of Parliament from Lebanon and the Middle East). This high-level conference was held at the University of Kaslik on 18th and 19th November 2011 and had focused on The Future of Christians in the Middle East: A step forward to religious freedom. The conference, which covered three important sessions, drew the attention of those present to certain important elements, such as, “every believer is likely to be carried by an existential dynamism coloured by faith, hope and charity…”; that “what we need today in the Middle East is a positive model of harmonious relations among Muslims, Christians and religious minorities, based upon common citizenship within a country that respects human rights…”. Last but not least, a call upon Christians “to resist attempts by others to define them solely on religious identity”. While acknowledging that the current developments and changes in the Arab world expressed a “kind of awareness and commitment to national identity”, yet as rightly expressed by His Beatitude Patriarch Mar Bechara Boutros Al Rai there is “fear that these changes will result in sectarian conflicts, harsher regimes and the division of the region based on sect”. His Beatitude stated that Christians in the Middle East were in dire need of “a proper and neutral political framework, so that Christians could perform their role and contribute to the development of their respective societies”. In its conclusions, the Conference agreed to meet again in the not too distant future, next time in Cyprus.

General Approach to Freedom of Religion

On a more general level, our approach is not to acquire a ‘special protection’ or ‘privileged treatment’ for Christians in third countries, be it by the State or by any religious community. Our objective is to avoid Christians remaining or becoming ‘second class citizens’. Problems cannot be solved by protecting and isolating Christians “from” the surrounding societies and thus creating ‘parallel societies’. The key to this dilemma is to be found in what we designate as ‘common citizenship’: this means that every citizen in the areas under consideration must have equal protection and equal rights. Only and when religious freedom is granted to all citizens, including every citizen belonging to a minority, will Christian communities have a guaranteed future.

We as Christians are in favour of fundamental rights and democracy and we would certainly assess the so-called “Arab Spring” as a paradox if it developed in the direction that would deny the rights of religious minorities. Unfortunately, in some third countries which mainly belong to the Southern Dimension, it appears as if the level of respect for the rights of religious minorities had deteriorated dramatically during this current year. According to Arab-West Report this is due to lack of security and absence of government, resulting in groups doing what they like – often at the expense of Christians (e.g. Coptic Christians in Egypt), but not just Christians.

Another case in point is that of Christians who left Iraq to seek asylum in Syria. Now that they are returning to Iraq, they cannot occupy their former houses simply because they were taken by their compatriots, mainly Iraqi Muslims. Instead, they are moving to Kurdistan.
 It should be said that in the context of the prevailing ‘Syrian uprising’ we have hosted Patriarch Gregorius III during the Plenary Assembly in Strasbourg.

In general, I must say that it is always surprising to see how easily the rights of Christians can be violated in a number of third countries.
For us at COMECE it is very important to reflect on the concept of religious freedom, both outside Europe and within Europe. For example, the Lautsi case at the European Court of Human Rights level gave us the opportunity to analyse what sort of unacceptable consequences an almost ‘extremist interpretation of the negative aspect of freedom of religion’ can have!

Another important element which is equally vital for us is that religious freedom does not concern only the granting of freedom of worship but also the public element. The Christian faith involves a strong public dimension, it is not a “private phenomenon”.
 The Christian faith always has public consequences. Indeed, Christianity is not a private matter for Christians. The moment Christianity is limited to the private sphere there is a grave violation of religious freedom.

According to our analysis, religious freedom is lacking in the legal systems of a number of third world countries. Certain legal systems do not allow for cultural and religious pluralism. Surely, this affects Christians and other religious minorities. This phenomenon has increased in the last few years especially in countries with lower level of education and income. For Instance, in Egypt 80% of the total population have only primary level or no education at all, while their income is either ‘on poverty level’ or ‘slightly above’ or ‘below’ the poverty line. This is the reason why the rioters, at the beginning of the revolution, were referred to as ‘Ghalaba’, meaning ‘the deprived’. It must be said, that in countries such as Saudi Arabia, Iran, Uzbekistan, China, Egypt, Burma, Maldives, Eritrea, Malaysia, Brunei, Indonesia, Pakistan, Algeria, Sudan, Afghanistan, Morocco, Syria, India, Yemen, Iraq, and Israel there is very often a clear political responsibility: restrictions are either “organized” by the authorities or else there is a lack of protection on the part of authorities (passivity).
 One must also mention the enforcement of blasphemy laws in countries such as Pakistan – the latest being the issuance by the country’s telecom regulator of a list of more than 1,109 words and phrases in English to be banned and 586 in Urdu, (according to an article in the Guardian) including two variants of the word “Jesus Christ.”

In our view, the fact that “not only Christians are targeted” does not mean that Christians “are not the most targeted”.
 Indeed, as previously noted, in some predominantly Muslim countries, Muslim minorities (e.g. Sunnis/Shiites) may themselves be subject to violations of their religious freedoms. Yet, it remains that Christians are without any doubt the most exposed religious communities outside Europe and there is an urgent need to discuss concrete cases. It would be absurd to speak ‘in abstract’ and in a ‘neutral way’. Here, we are talking of people and of concrete religious communities which find themselves in dire situations.

Our reflection, which I am sharing with you, is based on the concept of freedom “of religion” and not “from” religion.
 In our view, in the context of the discussion on religious freedom, freedom “from religion” constitutes a very small part of the concept and sometimes it is used to water down the whole debate. A very low percentage of persons are affected by this last aspect outside the EU. While this perspective shouldn’t be ignored, at the same time, freedom of religion, freedom to ‘express’ in a positive and explicit way one’s religious beliefs should be given the main attention.

Christian-Muslim Relations and the Policy of Reciprocity

Concerning the concept of ‘reciprocity’ the issue is very simple for us: if the meaning of ‘reciprocity’ would endorse a kind of expectation that if religious freedom is granted with certain standards in one geographical sphere (e.g. Europe), it should also be granted with equivalent standards in another (e.g. Middle East), then there shouldn’t be any objection. On the other hand, if the term is to be interpreted in the negative sense (that is, a denial of religious freedom in Europe as a reaction to the denial of rights to other religious minorities [and in particular to Christians] outside Europe) then it is totally unacceptable for us.

As for relations with Muslims, we had a number of seminars in the last few years both in the EP and at COMECE with representatives of Muslim communities within Europe and outside Europe, regularly attending and cooperating with a constructive approach – this year I represented COMECE for the Eid ul-Fitr (marking the end of Ramadan) and the Eid al-Adha (an important religious holiday commemorating the willingness of Abraham (Ibrahim) to sacrifice his son Ishmael (Isma'il) as an act of obedience to God). We always stress that is important not to identify violence on Christians in third countries and to attribute that to Muslim communities in general. Generalizations are dangerous.

Finally, as the keynote objective is always to facilitate dialogue
 between religions and religious communities, it should be underlined that the EU has no real competence in this sphere and that dialogue between Churches and religious communities cannot be ‘organized’ at the institutional level.

Expectations from European Institutions and the EEAS

Article 3(5) of the Treaty on the European Union spells out that, “In its relations with the wider world, the Union shall uphold and promote its values and interests and contribute to the protection of its citizens. It shall contribute to peace, security, the sustainable development of the Earth, solidarity and mutual respect among peoples, free and fair trade, eradication of poverty and the protection of human rights…”
 In this context the guarantee of religious freedom should have a central role. This means that, (1) The EU should have proper structures to deal with the issue; (2) The EU staff especially inside the EEAS should be trained to understand religious issues.

More generally, the framework for interacting with the EU institutions is provided to Churches by Article 17(3) of The Treaty on the functioning of the European Union. In this regard, I can refer to the last meeting of the EU Presidents with religious leaders (May 2011)
 and to the meeting of Churches with the Polish Presidency (July 2011).
 In both cases, the issue of religious freedom was touched upon. It is also worth mentioning that on the occasion of the COMECE’s Spring Plenary Assembly 2011 we also had the active participation of representatives coming from the EEAS. Of course this interaction occurs within the limits of the EU competences, to which COMECE’s competences are strictly linked.

Concerning the EU institutions’ actions, the Council conclusions of November 2009 and of February 2011 are certainly points of reference.
 They should be regarded as positive steps in the right direction and as a good basis for further actions. However, they should also be seen as a starting point and not as a point of arrival. In particular, one would hope that future discussions would aim to contemplate the implementation of concrete actions, such as the strengthening of democratic governments, the application of the rule of law, the promotion of honest reporting and dissemination of right information, and to resolve conflicts, rather than the sterile debates aimed at preventing at all costs the mention of the word ‘Christians’ in official documents.

Finally, it should be said that on Tuesday 17th April, 2012, in my competence as Adviser and Head of Section of Religious Freedom, I received at our offices in Brussels, a delegation coming from the French Foreign Ministry, and they shared with us the very interesting proposal of presenting and endorsing ‘Religious Freedom and belief’ to the extent of having it as an EU policy and thus guiding the internal and external affairs of the European Union. To achieve this objective, there certainly need to be the much desired political willingness of the 27 member states of the EU. You members of this organisation could be effective with your respective governments in creating this awareness and to support this initiative.

Conclusion

To conclude my intervention, I should say that COMECE is fully dedicated to building bridges of understanding, friendship and cultural exchange, human and spiritual, between people of all faiths, in order to sustain the culture of love and peace – “where the temporal remains charged with religious values” and to be seen to “participate in the same humanity”.

In a nutshell, we have to bear in mind the following elements, namely, that freedom of religion is the stepchild of human rights; that we have to protect the individual's rights vs protecting a religion; to be vigilant to increasing 'phobias'; to keep 'narrow religious self-interest' out of the equation; to consider what is at the heart of the dispute; to face religious leaders with their responsibility; to maintain the cross-cultural and inter-religious dialogue; to regard freedom of religion as a litmus test of a free and tolerant society; to hold citizenship first, then religious identity; to pay particular attention regarding infringements of religious freedom (legal recognition of religions; public manifestation; apostasy and conversion; blasphemy); to take immediate actions; to see where action is most needed; to look ahead; to have a special word of encouragement to Europe; and finally we have to practise what we preach.

� http://en.qantara.de/Democracy-Informed-by-Religious-Values/8449c8518i1p77/

� � HYPERLINK "http://content.yudu.com/A1rei3/TheTablet/resources/4.htm" ��http://content.yudu.com/A1rei3/TheTablet/resources/4.htm�

� For further reference, see COMECE’s Memorandum entitled: Religious Freedom: Pillar of the Human Rights Policy in the External Relations of the European Union – a report to the Bishops of COMECE, Brussels 2010, 4.

� Aid to the Church in Need, Persecuted and Forgotten? – A Report on Christians oppressed for their Faith, Surrey 2011, 11; other sources: � HYPERLINK "http://www.opendoors-de.org/verfolgung/weltverfolgungsindex/index" ��www.opendoors-de.org/verfolgung/weltverfolgungsindex/index� ; GLOBAL RESTRICTIONS ON RELIGION, Pew Forum on Religion & Public Life, December 2009.

� Ibid., 11.

� The methodical creation of an innovative website was indeed a valid instrument by which COMECE projects a host of papers, research and other useful material into the public domain. A much more efficient way of obtaining 100% utility from documents and papers which might otherwise have been left in the dimly lit drawers of libraries and research centres!

Constantly mindful of the need to project the uniqueness and importance of Religious Freedom we have inserted our area policy which touches on a number of related topics. These include historical briefs, Islamic and Christian relationships, philosophical and theological papers, and other data and information. Our webpage is indeed highly commendable and the content will certainly continue to grow.

 One sincerely hopes that such a source of information and reference will be used by MEPs and other officials at the European Parliament, the EEAS and the Council. In addition to COMECE’s website, we also have our electronic newsletter called EuropeInfos, which is a very significant publication with a high level of respect within the Commission and able to attract a wide readership.

� The issue of religious freedom cannot be discussed in the abstract. It is absolutely a tragedy that Christians should be leaving their homelands to go into the lands of exile and emigration. This awareness has stimulated the holding of a Conference on Persecution against Christians, which was organised by ECR Group, EPP Group, while COMECE has been a co-organiser.

Violations of the right to freedom of religion or belief take place all over the world and these affect an estimated 100 million Christians every year. According to Open Doors International, in 2010, the top ten list of countries where Christians are most persecuted because of their faith, consists of North-Korea, Iran, Saudi Arabia, Somalia, Maldives, Afghanistan, Yemen, Mauritania, Laos, and Uzbekistan. Indeed, it has been estimated that more Christians have been martyred in the 20th century than in all the prior 1,900 years. In general, restrictions on religion affect half of the countries and these contain more than 80% of the global population.

The Conference gave the floor to testimonies by witnesses of Christian persecution over the world, namely, Mgr Louis Sako, Archbishop of Kirkuk, Iraq; Mgr Edward Hiiboro Kussala, Bishop of Tombura-Yambio, Sudan; Dr T. M. Joseph, Principal of Newman College, India; and Mr Kok Ksor, President of the Montagnard Foundation, Vietnam.

On the occasion of this conference, the COMECE Secretariat presented its Memorandum on Religious Freedom. The Memorandum recalls that "the right to religious freedom is so closely linked to the other fundamental rights that respect for religious freedom is like a ‘test' for the observance of fundamental rights".

A written Declaration on Freedom of Religion initiated by the MEPs Mario Mauro and Konrad Szymański was tabled last Monday 22nd December (0090/2010) and is awaiting adoption. It should be said that this declaration requires the signatures of 369 MEPs, to be collected within 3 months, in order to be adopted.

� Earlier in the day we had a breakfast meeting as a warming up to the actual Seminar.

� On 12 September 2011, an OSCE meeting on “Prevention and Responding to Hate Incidents and Crimes against Christians” was organised in Rome. COMECE was represented by our Secretary General who informed the bishops on the proposal to establish an ‘International Day of Christian Martyrs’.

COMECE is also in the process of co-organizing with the Church and Society Commission of CEC and BEPA a Dialogue Seminar at the European Parliament. The idea is to hold this event early next December. The chosen Dialogue Seminar topic is to be “Freedom of Religion in EU policy-making”.

Furthermore, together with KAS, COMECE is considering organizing a Conference concerning ‘Religious Freedom’ (Christian Minorities – One year after the Arab Spring) sometime either at the end of February or the beginning of March. To a certain extent, this Conference will be a continuation of the Conference that was organized last October on “Persecution against Christians”. Also along with KAS, COMECE is thinking of organizing an event which is directly linked to ‘Interreligious Dialogue’ which could involve not only Christians and Muslims, but also Jews.

� The delegation was welcomed to Strasbourg during the European Parliament’s last session of 2010 (13th-16th December).

“We are not asking for a crusade but we are just asking for peace in Iraq.” These were the words of Archbishop Matti Matoka, Archbishop Basile Georges Casmoussa and Bishop Shlemon Warduni. They spoke on Wednesday during a press conference hosted by Mario Mauro and Jaime Mayor Oreja, MEPs, on the violence against Christians in the Middle East and in Iraq in particular.

The Iraqi bishops’ mission to the European Parliament took place following the adoption by Parliament last November of a Resolution, initiated by the EPP Group, condemning attacks on Christians in Iraq. The bishops also participated in the EPP Group meeting and had an exchange with EPP Group MEPs.

The mission of the Iraqi bishops continued its itinerary to Spain where they attended a large conference on Freedom of Religion. They signed a Declaration “in favour of religious freedom in the world” that “has been already signed by more than 15,000 people in Spain”.

Also on 6 and 7 September 2011, two Iraqi bishops (H.E. Mgr. Nona, and H.E. Mgr. Warda) visited COMECE and the European institutions in Brussels.

� A system is needed where one has to follow a particular procedure before converting to the other faith.

� A delegation from Bahrain was received at COMECE on Thursday 26th January 2012. This delegation was composed of 10 delegates, each representing a particular Church or Religion, including the Catholic Church. The delegation was led by Mr Willy Fautré, Director of Human Rights Without Frontiers. Throughout the meeting, which lasted for around two hours, we discussed amongst other things: 1) the anomaly where a minority of Sunni Muslims is governing over the majority of Shiite Muslims; 2) how most of the Churches are merely tolerated, but not legally recognized; and 3) how the process of registering a particular Church or Religion would take ages! We were presented with two reports, namely: the report which was prepared by HRWF and which deals with the prevailing political and social situation; the other report which we were presented was prepared by the Bahrain Independent Commission of Inquiry. It should be said that the two reports are complementary to each other. From our side we have advanced two suggestions, namely: 1) the preparation of fact sheets about migrant workers, political parties and religious freedom issues; and 2) organizing a common platform in order to speak with one voice.

� The delegation from Pakistan was led by His Grace Joseph Coutts, Archbishop of Karachi, and included Professor Samir Khamil Samir of the University of Beirut, Mr Joseph Fadelle, the author of the book The poignant price to pay, the Iraqi who converted from Islam to Christianity and who has taken refuge in France, Dr Paul Bhatti, Advisor to the Prime Minister of Pakistan on minorities Affairs (Federal Minister) and brother of the late Shahbaz Bhatti (assassinated on 2nd March 2011). The delegation arrived in Brussels on Monday 26th March 2012; participated in a Breakfast Meeting the following day; travelled to Amsterdam to participate in the Conference: The Night of the Martyrs; and eventually took the floor during the Dialogue Seminar organized by COMECE, KEK and BEPA on Friday 30th March 2012 at the European Commission.

� Concerning ‘interns from the Egyptian Coptic community’ and ‘COMECE’s Summer School’ we are in contact with Drs. Cornelis Hulsman, Editor-In-Chief Arab-West Report, from the Netherlands with his office based in Cairo.

� J. VELLA GAUCI, Assemblée plénière de printemps, Bruxelles, 21-23 mars 2012, DOC.6.2 EN.

� It should be said that following the visit of Cardinal Antonius Naguib to Strasbourg and Brussels last April, there has been excellent communication between COMECE and the Cardinal. Recently COMECE has been helping His Eminence with his projects, mainly the building of 5 schools, in as much as to explore the possibility of getting the necessary funds for the realization of this ambitious project.

� Iraqi Christians are currently facing an immediate and systematic religious cleansing. Regarding the organization of an official EU delegation to Iraq, it seems that currently it is not possible to get visas to officially travel on site, in Iraq, and investigate further on what is going on regarding Christian and other faith-based persecutions. During the Middle East delegation’s visit to Strasbourg, it was therefore suggested to immediately organize a preparatory conference close to Iraq, in Lebanon, where it is most easy to travel from Iraq, with all interested parties, from the European Union and Council of Europe, who already manifested interest during the December visit in Strasbourg.

In fact this Preparatory Conference was held at Kaslik University in Lebanon from 17th – 20th November 2011. The organizing body was an ad hoc cross-party parliamentary task force from Europe, Lebanon and Iraq.

� For further reference, see COMECE’s Memorandum entitled: Religious Freedom: Pillar of the Human Rights Policy in the External Relations of the European Union – a report to the Bishops of COMECE, Brussels 2010.

� The report presented by Pew Forum on Religion & Public Life enlists individual countries with Government Restrictions on religion that are ‘very high’, ‘high’, ‘moderate’, and ‘low’ (see pages 12-16).

� � HYPERLINK "http://www.pakistantoday.com.pk/2011/11/pta%E2%80%99s-offensive-words-ban-%E2%80%98incredulous%E2%80%99/" ��http://www.pakistantoday.com.pk/2011/11/pta%E2%80%99s-offensive-words-ban-%E2%80%98incredulous%E2%80%99/�; � HYPERLINK "http://www.pcmag.com/article2/0,2817,2396659,00.asp" ��http://www.pcmag.com/article2/0,2817,2396659,00.asp�;�� HYPERLINK "http://www.wired.co.uk/news/archive/2011-11/21/pakistan-sms-ban-list" ��http://www.wired.co.uk/news/archive/2011-11/21/pakistan-sms-ban-list�;�� HYPERLINK "http://www.youtube.com/watch?v=ftBQcs53U2c&sns=fb" ��http://www.youtube.com/watch?v=ftBQcs53U2c&sns=fb�.

� Ibid, 13-22.

� See: Sophie In ‘T Veld’s Statement in ALDE/D66 MEP.

� I must point out that we should never allow for the replacement of freedom of religion by freedom of belief, because the second does not include the first. See also: COMECE’s Memorandum, ibid.

� See: Cornelis Hulsman, article number 28, 2004: � HYPERLINK "http://www.arabwestreport.info/year-2004/week-36/28-muslim-christian-relations-egypt-opinions-egyptians-various-positions" ��http://www.arabwestreport.info/year-2004/week-36/28-muslim-christian-relations-egypt-opinions-egyptians-various-positions�.

� It is important to facilitate dialogue as we believe that there are some moderate Muslims. See: Islam, Christianity and Europe: Religious dimension of intercultural dialogue – Beyond EYID 2008 (European Year of Intercultural Dialogue), Brussels (undated).

� Ombretta Fumagalli Carulli, Upholding Universal Truths in a Pluralistic Society, in Exiting a Dead End Road, Kairos Publications 2010, 221-222.

The following is a personal reflection concerning: The religious dimension of intercultural dialogue

The missing bit of Middle East policy is interfaith dialogue. If the concern is that Muslims feel Islam is disrespected by the West, then the answer is to engage in a dialogue that proves that Islam is not disrespected by the West. This begins in school, it should be analysed and debated at University and should be grounded in political, social and cultural exchange.

It is therefore our task to reach out, to open, not close our own minds; to push forward for justice and for peace; to partner the modernizers and give them hope; and it is their job to lead, to reach back, to show that respect and equality between people of all faiths and none is a purpose shared.

Understanding faith, its adherents, its trends, its structures, can be as important as understanding a nation’s GDP, its business, its resources. Religious awareness is as important as gender or race awareness.

A vision of respect and understanding between people of different religions.

An Alliance of People of Faith to support the Muslim majority against the threats that they and we now face is imperative.

� CONSOLIDATED VERSIONS OF THE TREATY ON EUROPEAN UNION AND THE TREATY ON THE FUNCTIONING OF THE EUROPEAN UNION (2010/C 83/01) in Official Journal of the European Union, C 83, Volume 53, 30 March 2010.

� ‘The Arab Spring’ was at the heart of this year’s annual summit meeting of European Faith leaders with the Presidents of the EU Institutions. European leaders are willing to take the momentum of ‘the Arab Spring’ to establish peace, democracy and prosperity around the Mare Nostrum. While Cardinal Marx emphasised that Faith is a positive force, which invites and calls for a constructive shaping of the World, Mgr van Luyn regretted that the coexistence of different religious communities in the Middle-East and North Africa was often manipulated to set them against each other.

� As part of the series of regular encounters between Churches and an incoming EU Presidency, a delegation of Polish and European Church representatives was received by the Polish Minister of Foreign Affairs Radosław Sikorski on 28 July 2011 in Warsaw. The Church representatives voiced their concern about the continuing persecution of religious minorities throughout the world. Mgr Piotr Mazurkiewicz represented COMECE.

� For instance, the Spring Plenary Assembly has been backed up by a visit of a high-level delegation to Strasbourg in the context of the Plenary of the European Parliament. Indeed, a delegation of four led by Cardinal Antonios Naguib (Egypt), and also including His Grace Youssef Soueif (Cyprus), Prof Nabil Khalife (Lebanon), together with our General Secretary, has visited Strasbourg between the 4th and 6th instance. They had the opportunity to exchange views with eminent politicians and officials in the European Parliament.

� COMECE values the Council’s Conclusions agreed upon on the 21st February 2011, regarding “intolerance, discrimination and violence on the basis of religion or belief” as a good step in the right direction. The fusion of ‘common sense’ and ‘political will’ has finally prevailed to secure a strong statement desperately needed to stop the widespread acts of terrorism and sectarianism against Christians worldwide. In paragraph 2 the Council condemns the acts of violence “against Christians and their places of worship, Muslim pilgrims and other religious communities”. Yet the security and survival of Christian Communities, especially in the Middle East, will require concrete action.

� Luis Gardet (1904-1986), Catholic scholar in Islamic Studies

PAGE
Brussels Vella Gauci 1 SIESC 2012

