

PROJECT PLOUGHSHARES

Swords into Ploughshares

ANNUAL REPORT 2017

What is Project Ploughshares?

Established in 1976, Project Ploughshares is an operating division of The Canadian Council of Churches that supports arms reduction and control, nuclear disarmament, space security, and peacebuilding efforts around the globe.

What does Project Ploughshares do?

Project Ploughshares promotes informed debate, both in policymaking circles and among the general public, through high-quality research that is then presented to government; before international bodies such as the United Nations; and at roundtables, conferences, and in publications.

Can my donation make a difference?

Yes! Your donation allows Project Ploughshares to fund research and advance policies that ensure resources and energy are spent on resolving conflict and reducing armed conflict, not feeding it.

2017

Major domestic and international developments related to our various areas of work kept us active in 2017. Through public outreach efforts, different publication vehicles, engagement with government officials and civil society colleagues, and participation at numerous key processes, we endeavoured to advance our core mission and long-term objective of a more just, peaceful and secure world.

Some highlights:

On July 7, the Treaty on the Prohibition of Nuclear Weapons was adopted by more than 120 states at the United Nations, in what is considered by many stakeholders to be the most consequential nuclear disarmament development in decades. Project Ploughshares, a coalition member of the International Campaign to Abolish Nuclear Weapons (ICAN), was closely involved with the process that led to the adoption of the treaty the International Campaign to Abolish Nuclear Weapons (ICAN). Three months after its adoption, the Norwegian Nobel Committee announced that ICAN would be awarded the 2017 Nobel Peace Prize for its efforts.

With other members of the international Campaign to Stop Killer Robos, Project Ploughshares was present at meetings of the UN Convention on Certain Conventional Weapons on lethal autonomous weapons systems in Geneva. There we pushed for a proactive regulatory approach to these emerging weapons systems, including a preemptive ban on the development, production, and use of fully autonomous weapons systems.

The issuance of export permits for the sale of Canadian-made military equipment to Saudi Arabia—one of the worst human rights violators in the world—stands at odds with the claim made by successive Canadian governments that Canada has some of the strongest military export controls in the world. At the same time, Canada has announced its plans to finally accede to the international Arms Trade Treaty (ATT). During 2017, we continued to monitor Ottawa's handling of the Saudi arms deal, which will constitute a key measure of its willingness to live up to the objectives, spirit and specific provisions of the ATT.

I invite you to read through our Annual Report for more details on our work last year.

Cesar Jaramillo
Executive Director

“

I've been waiting for this day for seven decades. And I am overjoyed that it has finally arrived. **This is the beginning of the end of nuclear weapons.**

To the leaders of countries across the world, I beseech you: if you love this planet, you will sign this treaty. Nuclear weapons have always been immoral. Now they are also illegal. **Together, let us go forth and change the world.**

Setsuko Thurlow
Hiroshima survivor and world-renowned
nuclear disarmament advocate on the adoption of the
Treaty on the Prohibition of Nuclear Weapons

Hiroshima survivor Setsuko Thurlow, Reaching Critical Will director Ray Acheson, and Cesar Jaramillo hold a news conference in Toronto in October 2017 about the Nobel Peace Prize.

Following the adoption of the landmark Treaty on the Prohibition of Nuclear Weapons in July 2017, the Nobel Peace Prize for 2017 was awarded to the International Campaign to Abolish Nuclear Weapons (ICAN), a coalition of non-governmental organizations that includes Project Ploughshares.

According to the Nobel committee, ICAN “received the award for its work to draw attention to the catastrophic humanitarian consequences of any use of nuclear weapons and for its ground-breaking efforts to achieve a treaty-based prohibition of such weapons.”

Canadian citizen Setsuko Thurlow, a survivor of the 1945 atomic bombing of Hiroshima, was given the honour of jointly accepting the prize, along with ICAN’s Executive Director Beatrice Fihn, at a ceremony in Oslo in December.

“Hibakusha [survivors of the 1945 atomic bombings of Hiroshima and Nagasaki] have been part of this campaign from the beginning and they are the ones who brought the humanitarian consequences message already in 1945,” said Fihn. “I really hope that they take this award ... as an award to them as well.”

Thurlow, who was 13 when the United States attacked her city and killed more than 140,000 people, has been a leading figure in ICAN since its launch in 2007 and a supporter—and treasured friend—of Project Ploughshares since our inception.

Nuclear Disarmament

- Partnered and collaborated with the International Campaign to Abolish Nuclear Weapons, which was awarded the 2017 Nobel Peace Prize.
- Participated in the UN negotiations of the Treaty on the Prohibition of Nuclear Weapons.
- Contributed regular commentary and analysis on key developments, including the adoption of the nuclear ban treaty and the position of the Canadian government on this file.
- Met with government officials from the offices of the Minister of Foreign Affairs and the Canadian Ambassador for Disarmament, among others.

- Continued research and analysis on Canada's multibillion-dollar arms deal with Saudi Arabia.
- Participated in the 3rd Conference of States Parties to the Arms Trade Treaty.
- Raised awareness of shortcomings of proposed legislation for Canada's accession to the Arms Trade Treaty (Bill C-47), in collaboration with a coalition of Canadian civil society groups involved in human rights, disarmament, and development.
- Testified before the House of Commons Standing Committee on Foreign Affairs and International Development on Canada's arms trade.

Arms Trade

Autonomous Weapons

- Continued research and analysis of the humanitarian implications of emerging security and military technology.
- Attended meetings of the Convention on Certain Conventional Weapons in November.
- Participated in consultations and discussions with Global Affairs Canada on emerging technologies and warfare.
- Engaged with academic researchers at a workshop on artificial intelligence (AI) at the University of Ottawa and seminars on AI ethics at the University of Waterloo.
- Shared information with international and domestic civil society and community organizations.

Highlights of our work in 2017

- Produced Space Security Index 2017, the only report of its kind in the world.
- Organized panel discussion during UN General Assembly First Committee, in partnership with the Government of Canada.
- Delivered statement on outer space security to plenary of UN General Assembly First Committee on behalf of international civil society.
- Gave presentation on key outer space security trends before the UN Committee on the Peaceful Uses of Outer Space.

Space Security

Highlights

of our work
in 2017

THE CANADA-U.S. SAFE THIRD COUNTRY AGREEMENT WHAT'S AT STAKE?

Join us as we mark Refugee Rights Day.

An interdisciplinary panel of experts and practitioners from the United States and Canada will discuss the Canada-U.S. Safe Third Country Agreement (STCA) and its impact. This 2004 bilateral agreement prevents (with some exceptions) refugee claimants who land first in the United States from making a claim in Canada, and those that land first in Canada from making a claim in the United States.

In light of the current U.S. immigration policies and political climate, the designation of the United States as a 'safe third country' as part of the STCA is being challenged in the federal court. Parties to the legal challenge believe that designation violates refugee rights under international law and the Canadian Charter of Rights and Freedoms.

Join us as we learn about and discuss threats to refugee rights at the Canadian border, the risks of irregular border crossings, the denial of gender-related rights, U.S. legal perspectives on refugee rights in the age of Trump and the federal legal challenge.

Tuesday April 10 from 5:30 p.m. - 7:30 p.m.

Refugees and Forced Migration

- Joined with The Canadian Council of Churches, the Canadian Council for Refugees, and Amnesty International in partnering with an individual litigant and her children to ask the Federal Court to strike down the Safe Third Country Agreement.
- Continued research and analysis on conflict-induced forced migration and governance of migration crisis.
- Participated in workshops and conferences on forced migration.

Armed Conflicts Report

From January to December 2017, 28 armed conflicts were waging in 25 countries.

KEY TRENDS

- In 2017, the overall condition worsened for 13 of the 28 conflicts that we track. Peace processes stalled in Libya, Mali, Myanmar, South Sudan, Ukraine, and Yemen. Colombia was the only country that saw an improvement in overall stability, making great strides in the peace process.
- The number of civilian deaths from explosive weapons—15,000—was 42 per cent higher in 2017 than in the previous year.
- According to the Stockholm International Peace Research Institute, major weapons sales for the period 2013-2017 were 10 per cent higher than for the period 2008-2012.
- In 2017, 10 of the 13 major food crises were conflict driven. Food insecurity because of conflict was particularly acute in Yemen, Somalia, Syria, and South Sudan.
- Children are increasingly targeted, used as shields, and recruited to fight.

COLOMBIA

Important strides were made in the **Colombian** peace process, but implementation of the 2016 peace deal was fraught.

In June 2017, the United Nations Mission in Colombia certified that **more than 7,000 FARC rebels had handed over their weapons and demobilized. By the end of the year, approximately 11,000 former rebels had disarmed.**

According to the United Nations, **more than 100 human rights activists and community leaders were killed in 2017** by hitmen, most in former rebel-controlled regions.

Highlights

No new conflicts were added to or removed from our latest report.

SYRIA

Syria remained the bloodiest conflict, although the death toll was lower than in 2016.

Reports indicate that **39,000 people, including 10,507 civilians, were killed in 2017.** As well, **6.1-million people were internally displaced and more than 5.6-million were refugees.**

In Afghanistan, children accounted for **30 per cent of all civilian casualties.**

AFGHANISTAN

Children are bearing the brunt of the conflict in Yemen.

Between March 2015 and December 2017, **5,000 children have died in the violence—an average of 5 children a day.**

YEMEN

Look for the complete *Armed Conflicts Report* this September at www.ploughshares.ca.

Ploughshares publications

Ploughshares and the media

MIDDLE EAST EYE

OpEds and interviews by Ploughshares staff appeared in these and other news outlets in 2017.

Watch for weekly interviews with Ploughshares researchers on our social media channels.

Stay connected...

Organization

Governing Committee

Paul Berg-Dick *Treasurer, Member-at-large* • Paula Butler *The United Church of Canada* • Bob Clarke *Vice Chair, Canadian Yearly Meeting, Religious Society of Friends* • Rev. Dr. James Christie *Chair, Member-at-large* • Samir Gassanov, *Christian Reformed Church in North America* • Debbie Grisdale *The Anglican Church of Canada (ended April 2017)* • Kathryn Hare *The Presbyterian Church in Canada* • Dwayne Hodgson *The Anglican Church of Canada (started April 2017)* • Reina Neufeldt *Member-at-large* • Peter Noteboom *Member-at-large* • Stephanie Brubacher *Evangelical Lutheran Church in Canada* • Colin Read *Canadian Unitarian Council* • Vacant *Canadian Catholic Organization for Development and Peace* • Jennifer Wiebe *Mennonite Central Committee Canada*

Staff

Kenneth Epps *Policy Advisor on the Arms Trade Treaty* • Debbie Hughes *Assistant to the Directors* • Tasneem Jamal *Communications Officer* • Cesar Jaramillo *Executive Director* • Branka Marijan *Program Officer* • Sonal Marwah *Program Officer* • Matthew Pupic *Director of Operations* • Wendy Stocker *Publications and Records Management Assistant* • Barbara Wagner *Donor Services Administrator* • Jessica West *Program Officer*

Interns and Volunteers

Upasana Dasgupta *McGill University* • Chloe Evans *University of Adelaide* • Bayar Goswami *McGill University* • Ryan Green *George Washington University* • Tomas Hrozensky, *George Washington University* • Taylor House *Wilfrid Laurier University* • Jack Kiraly *George Washington University* • Cody Knipfer *George Washington University* • Shannon LaFontaine *University of Adelaide* • Stephanie Lee *Wilfrid Laurier University* • Joel Lisk *University of Adelaide* • Caitlin Marshall *University of Adelaide* • Sebastian Murdoch-Gibson *Peace and Human Security Intern* • Dhananga Pathirana *McGill University* • Emily Pittman *Wilfrid Laurier University* • Lukas Price *University of Adelaide* • Amanda Reath *Wilfrid Laurier University* • Brian Rose *George Washington University* • Lisa Saloukvadze *University of Adelaide* • Maria (Benjamin) Skinner *Multimedia Intern*

Financial Report 2017

Operating Fund

Project Ploughshares is audited each year by an independent accounting firm and accounts are maintained in accordance with generally accepted accounting principles. The audited financial statements are available on request.

Thank you

In 2017, thousands of **individuals, organizations, and churches**, including those listed in the following pages, generously provided over **three-quarters of our funding**.

We are also grateful to our **sponsoring churches** and to **The Simons Foundation** in Vancouver for its generous financial support.

Peace Advocate

(\$1,000 or more)

The Stephen A. Furbacher
Charitable Trust, Paso Robles
Holy Cross Fathers, Welland
Mersynergy Charitable
Foundation, St. Jacobs
Scarboro Foreign Mission
Society, Scarboro
Sisters of Charity of the
Immaculate Conception, Saint
John
St. Paul's United Church
Sisters of Providence, Kingston
Sisters of St. Joseph of Toronto
Community Foundation of
Ottawa
The Daly Foundation, Toronto
Rev John R. Barker
Winifrede W. Burry
The Rev. Dr. James T. Christie
Robert Clarke & Helen Jenks
Clarke
Judy Eising & Ron Groenenberg
Matthew Endicott
Dr. Dianne Fahselt
Carol Fedrau-Ens
Margaret Franklin
Steven Furino & Sabine Behnk
Samir Gassanov
Dona J. Harvey & Dr. William
Klassen

Gerda & Gudrun Hesse
Ellen R. Judd
Audrey Kenny
Jacqueline Langlois
Gary & Brenda Leis
Ronald MacFarlane
Catharine Mains
Robert Malcolmson
Michael Manley-Casimir
Ralph C. Martin
Evelyn & Bob Mayo
E. Joan McConnell
Johanna McKenzie
Ms. Margaret A. Motz
G. Wayne & Carolyne Pepper
Lara Petkau
Colin Read
Nancy & Ernie Regehr
Leslie Shanks
John Siebert & Carolyn Wiens
Julie Stobbe
Setsuko Thurlow
Karen Tjaden & Rob K.
McClement
Gordon L. Toombs
Phyllis J. Waters
John & Jennifer Wiebe
Anne Winter
6 anonymous donors

Peace Builder

(\$500-\$999.99)

St. Paul's United Church,
Dundas
Fellowship Christian Reformed
Church, Edmonton
First Christian Reformed
Church of Toronto
Sisters of Saint Martha,
Antigonish
Congregation of Notre Dame,
Bedford
The Howard Family Foundation
Inc., Saskatoon
John Armstrong
Margaret Aubert
Brice Balmer
Paul Born & Marlene Epp
Renee Bozowsky
Liwana Bringelson & Gloria
Nafziger
Georgina M. Brunette
Drs. Juan Carlos Chirgwin &
Kaberi Dasgupta
Dr. Julie Clarke
Rick & Louise Cober Bauman
Robin W. Collins
Sheila & James Crummey
Gerard Daechsel
John Deacon
Dale Dewar
Diane Dias

Leonard Dick
 Dr. Paul Dick, MD
 Otto H. Driedger
 Mrs. Mary Lou Eden
 Anton & Freda Enns
 David Fallis
 Nancy Fitch
 James Goertzen
 Jane Gordon
 Frank & B. Leigh Greaves
 Lori Guenther Reesor & Barry Reesor
 Karen Hamilton
 Mr. Connor Hannon
 Kathryn Hare
 Gwendolyn L. Hollaar
 Dr. Gordon Hollway
 Dr. David Howe
 Dr. Margaret Hunsberger
 Moira & Roger Hutchinson
 Dr. & Mrs. C. Kenneth Johnstone
 Marion D. & Patrick Kerans
 Ruth Konrad
 Bradley Lennon
 Juanita C. MacDonald
 Ronald J. & Gudrun L. Mathies
 Constance Mayor & Don Balanoff
 R. Bruce McFarlane
 Ray McGinnis
 Rev. Isobel McGregor
 Bill & Rosemarie McMechan
 David Melhorn-Boe
 Deirdre Melton
 Paul & Victoria Midgley
 Charlene Morton
 Robert & Margaret Nally
 David Neufeld & Joy Waters
 Peter Noteboom
 Diana Partridge
 James & Sheila Reesor
 John K. Rempel
 Christine Roulston
 John Rozema
 Frank A. Russell
 Lorne Siebert
 Linda & Alan Slavin
 Mr. James Stayer
 Susan and Robert Burns Fund
 Frank Testin
 Tom Thomas
 John Thompson
 Jennifer E. Toews
 Roger & Cynthia Townshend
 Steve & Liza van de Hoef
 Anne Van Egmond
 Kathleen Wallace-Deering
 Jennifer Wiebe
 Ernie & Charlotte Wiens
 Prof. George R. Williams
 Dr. Lois Wilson
 Alisa & James Wilson
 17 anonymous donors

Peace Partner (\$250-\$499.99)

Sisters of Holy Cross, Cornwall
 Felician Sisters of St. Francis, Mississauga
 Donald Taves Medicine Professional Corporation, London
 Ontario English Catholic Teachers' Association, Toronto
 Basic Spirit Inc., Pugwash
 Erb Street Mennonite Church, Waterloo
 Vancity Community Foundation, Vancouver
 Mr. Thomas P. Alburger
 Mrs. Mary F. Alexander
 James & Wendy Anderson
 G. F. Andrus
 Donald Baergen
 Ricardo Bain
 Mr. & Mrs. Michel Basek
 Michael & Janet Bast
 Lorna Beairsto
 Scott Beech & Cynthia Lebold
 Mary Beech
 Dr. Marianne Belau
 Ms. Janis Belgum
 Timothy L. Bergen
 Don Best
 Femmy & Grant Birks
 Janet & Sterling Bjorndahl
 Kenneth Blain
 L. A. Bogert-O'Brien
 Dominique Boisvert
 Isabel Bouchard
 Lorne Brandt
 Kim Bright
 Doug Brown
 Paul & Shirley Bruer
 Ms. Maaïke Buma
 Dorothy Butler
 Charlotte & Mac Campbell
 Jenny Carter
 Margaret Casey
 Jean Christie
 Carole Christopher & Rick Pollay
 Myra Anne Clarke
 Penny Coates
 Paul Connelly
 Linda D. Cormick
 Alan W. Craig
 Elizabeth Craigie
 Sheryl Cronk
 Ms. Pamela Cuelenaere
 Lawrence S. Cumming
 Gerard Daechsel
 Greg de Groot-Maggetti
 Michel Desjardins
 Leland H. Donald
 Margaret & Ross Dumoulin

Ernest G. Dyck
 Rev. Bill Dyer
 David Edwards
 Margarete Emminghaus
 Michael Ensley
 Elsbeth Epp Moyer
 Ken Epps
 Daniel & Esther Epp-Tiessen
 Don Evans
 Victor & Rebecca Fast
 Katie Fitzrandolph
 Marian Flinton
 George Ford
 Margaret Clare Ford
 Donald E. Forsyth
 John W. Foster
 Heather Franklyn
 Eduard & Christine Frensch
 Sara R. Frisch
 Alice Frey
 Robert Fulton
 Louise Gallie
 Mr. Gord Gater
 Dr. Beverly & Mr Lou Goodwin
 Juliette Granger
 Shirley Green
 Paul Gregory
 Malcom Griffin & Sharon M. Thompson
 Lynne & Karl Griffiths-Fulton
 Mary I. Groh
 Mr. W.J.N. Haggins
 Ed & Jo-Anne Harder
 Sarah Harmer
 R. Cole Harris
 Chris Hart
 Richard M. Haughian
 Ted & Judith Hayes
 Edward Healy
 Yvonne H. Heerema
 Dr. Ole Hendrickson
 Margaret & Carl Hennig
 John O. Hess
 Henry G. Hiebert
 Ernie J. Hildebrand
 Dr. P. Geoffrey Hodgetts
 Mrs. Anne Holloway
 Mr. Gordon Horner
 Dr. Robert R. Hudgins
 Mrs. Marguerite Hunt
 Juliet Huntly & Michael Cooke
 Marlene A. Hutlet
 Brian Iler
 David P. Jackson
 Colin Jackson
 Darlaine & Burl Jantzen
 Mrs. Doris Johnson
 Dr. Adrian B. Jones
 Mrs. Valerie Joosten
 Mrs. Irma Kaethler
 Larry J. Kelly
 Charles King
 M. Elaine & Wayne Kinsella
 Herb & Nadine Klassen

Joel & Haven Klassen
 Sheila & Al Koop
 Tim & Janet Kroeker
 Ted Kuntz
 Ronald W. Kushnier
 Anne Lake
 Patrick Landers
 Raymond Larkin
 Alvin A. Lee
 Edward Levinson
 Dr. Joel Lexchin
 Gail & Bill Lorimer
 John G. Low
 Dr. George MacDougall
 Mary A. MacEachern
 Cathy MacKenzie
 Paul MacKey
 E. M. Iona MacLean
 Robert & Nancy Mann
 Muriel Marsten
 Ralph C. Martin
 Dr. E. Massarelli & Dr. R.
 Thomas
 Dr. Tom Mayberry, MD
 James K. McDonald
 Alex McMillan
 Ray McGinnis
 Dr. Mehdi Meshgini
 Paul Meyer
 Charles D. Moore
 Joy M. & Dave Morris
 Robert Moulton
 Gerald Musselman
 E. J. Napier
 Michael Nash
 Marlene & Robert Neufeld
 Sue Neufeld
 Harold Neufeld & Dorothy Barg
 Neufeld
 Dr. Reina Neufeldt
 Brenda Neuhofer
 Jan Neuman
 Hilde F. Neustaedter

Gail Newell
 H. H. Newman
 R. Daniel Norman
 Michael Norman
 Liisa L. North
 Peter Noteboom & Jeannette
 Romkema
 Jennifer Nussey
 Vicki Olds
 Eric & Linda Oliver
 Jane Olson
 Albert Orban
 Prof. E. M. Orsten
 Marion Overholt
 Alan & Alice Pallett
 James Pankratz
 Barbara Paterson
 Mary Anne Peters
 Lara Petkau
 Walter Pitman
 Sylvia Preto
 Matthew Pupic
 Lynne & Jerry Quigley
 Judith Quinn & Guy Lallemand
 Colin Read
 Bob Reid
 Hilda M. Regier
 Esther M. Reimer
 Geoffrey Richardson
 Gordon Ritchie
 William & Mary Ann Robertson
 Celia Rodd & Atul Sharma
 Chris Rolton
 Dr. Donald Ross
 Ellen G. Russell
 Peter Ryall
 Judie Sahadeo
 D. A. Sanderson
 Rod & Janet Saunders
 David Schulze
 Dr. Nola-Kate Seymoar
 Dr. Thomas Shoniker
 Margaret & William Singleton

Dr. Jean Skillman
 Judith E. Skinner
 Catherine St Pierre
 Allan Stauffer
 Stephen Stewart
 John & Norma Thiessen
 John D. Thomas
 Steven W. & Mary Anne
 Thomas
 John Thompson
 Andrew S. Thompson
 Murray Thomson
 Fred Vock
 Allan H. Wachowich
 Mark & Elisabeth Wagschal
 D. Waldon
 Jewel Walker
 S. P. Walp
 Norm & Marg Warren
 Mark Weber
 Byron & Ann Weber-Becker
 Robert Weekes
 John Whidden
 Jonathan Whistler
 Herbert & Barbara Whitney
 Stephen Whitney
 Melvin G. Wiebe
 Martha Wiebe & Dennis
 Gruending
 Rudy & Tena Wiebe
 Walter Wiebe
 Linda & Erwin Wiens
 Dr. Paul F. Wilkinson
 Lorraine V. Williams
 Anne Wills
 Mr. Simon Sipeen Wing
 Jane Witherspoon
 Dr. J. Wood
 Anne Woods
 Marc Zwelling
 57 anonymous donors

Bequests

Estate of Edith M. Fowke
 Estate of Antony. W. Mokry
 Estate of John P. Nickel

Donate online at www.ploughshares.ca and receive an e-receipt right away.

Leave a Legacy

Peacemaking is a long-term process.

The future of Project Ploughshares depends on adequate resources to carry on its vital work for peace.

A legacy gift is a way of extending your support for Project Ploughshares and its peace and reconciliation programs into the future.

For more information please visit
www.ploughshares.ca
or contact **Matthew Pupic** at 519-888-6541
mpupic@ploughshares.ca

PROJECT PLOUGHSHARES

140 Westmount Road North
Waterloo ON N2L 3G6 Canada
www.ploughshares.ca
t +1 519 888 6541
plough@ploughshares.ca

Donate online: www.ploughshares.ca

OUR MISSION

To advance policies and actions
to prevent war and armed violence
and build peace.

OUR VISION

A secure world without war —
a just world at peace.

Project Ploughshares is an operating division of The Canadian Council of Churches.
Charitable Registration Number 11883 0512 RR0001

