

2018

PROJECT PLOUGHSHARES **ANNUAL REPORT**

2

Throughout 2018, Project Ploughshares continued to produce evidence-based research and to communicate the policy implications of such research to a wide range of stakeholders—in Canada and abroad—including the general public, various church denominations, and government officials. With public outreach efforts, in-house and external publications, 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.

A few highlights:

- ◆ Project Ploughshares participated in the second Preparatory Committee (PrepCom) for the 2020 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT). At the NPT PrepCom, Project Ploughshares delivered one of the civil-society statements to the Plenary and spoke on a panel about challenges facing the global nuclear-disarmament and non-proliferation regime.
- ◆ Project Ploughshares continued to research Canada's arms sales to Saudi Arabia, providing commentary and analysis for in-house and external publications and media outlets. As part of a coalition of Canadian civil society groups, Project Ploughshares contributed to efforts to address shortcomings in the federal government's proposed legislation

MESSAGE FROM THE DIRECTOR

Cesar Jaramillo

concerning Canada's accession to the Arms Trade Treaty (Bill C-47 and related regulations), including various joint submissions to Global Affairs Canada.

- ◆ Project Ploughshares became more deeply involved in the issue of Explosive Weapons in Populated Areas, which constitutes a significant danger to civilians during armed conflict. We collaborated closely with the International Network on Explosive Weapons (INEW), and participated in regional outreach efforts to lay the groundwork for the negotiation of an international Political Declaration to stop the use of explosive weapons in populated areas.
- ◆ Project Ploughshares managed the production of Space Security Index 2018—the latest volume in the only annual, comprehensive assessment of outer space security in the world. As part of this process, we organized the annual Space Security Working Group experts' meeting in collaboration with McGill University in Montreal.
- ◆ Project Ploughshares continued its engagement with the international Campaign to Stop Killer Robots. As well as participating in national and international events, we produced publications on ethical and governance challenges related to the development of autonomous weapons systems, focusing on the need for meaningful human control.

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

PLOUGHSHARES AT A GLANCE

Est. 1976

4 PROJECT PLOUGHSHARES is a Canadian peace research institute with a focus on disarmament efforts and international security, specifically in the areas of the arms trade, emerging military and security technologies, nuclear weapons, and outer space security.

Project Ploughshares is the peace research institute of The Canadian Council of Churches.

Project Ploughshares operates out of The Kindred Credit Union Centre for Peace Advancement (CPA) at Conrad Grebel University College on the University of Waterloo campus. The CPA is home to University of Waterloo faculty and graduate students, as well as peace-oriented entrepreneurs and established local peacebuilding organizations.

Policy work and program implementation are often carried out in collaboration with other nongovernmental organizations (NGOs), in Canada and internationally.

Project Ploughshares is a member of the following groups:

5

- ◆ International Campaign to Abolish Nuclear Weapons
- ◆ Campaign to Stop Killer Robots
- ◆ Canadian Council for International Co-operation
- ◆ Peacebuild
- ◆ Canadian Network to Abolish Nuclear Weapons
- ◆ International Action Network on Small Arms.

EMERGING TECHNOLOGIES

Technological advancements continue to pose new challenges for global security. While some applications have clear societal benefits, others threaten to be destabilizing and dangerous. Ploughshares participated in UN discussions on autonomous weapons, conducted research and advocacy on the humanitarian implications of emerging technologies, and hosted public events on autonomous weapons systems.

In 2018 Ploughshares staff:

- ♦ attended Meetings of the Group of Governmental Experts on Lethal Autonomous Weapons Systems at the United Nations in Geneva in April and August;
- ♦ presented at side event briefings on the issue of autonomous weapons and gender considerations in August;
- ♦ presented at a side event briefing entitled “Retaining Meaningful Human Control of Weapons Systems” during the First Committee on Disarmament and International Security in October.

SPACE SECURITY

Earth is becoming more and more reliant on outer space for social, scientific, and economic benefits at a time when no clear regulations exist to prevent an arms race in outer space.

In 2018 Ploughshares staff:

- ♦ managed and produced the 15th volume of the Space Security Index (SSI), the annual, comprehensive, and systematic assessment of international developments that have an impact on the security of outer space;
- ♦ presented at the 2018 Canadian Space Commerce Association SmallSat Symposium on the topic of security and small satellites.

REFUGEES AND FORCED MIGRATION

Any long-term solution to the unprecedented global refugee crisis must address the drivers of forced migration: armed conflict, repressive regimes, the influx of weapons.

In 2018 Ploughshares staff:

- ♦ advocated for humanitarian assistance, security sector reform, arms control, human rights, and the rule of law;
- ♦ followed up on the U.S.-Canada Safe Third Country Agreement legal challenge and closely monitored irregular migration into Canada and the responses of the Canadian government;
- ♦ conducted research on drivers of conflict-induced forced migration, particularly the role and impact of conventional weapons and armed conflicts.

PLOUGHSHARES RESEARCH

ARMS TRADE TREATY

Irresponsible arms transfers exacerbate armed conflict, sustain repressive regimes, and enable those regimes to violate the human rights of their citizens. Ploughshares research and analysis aims to support efforts to curb irresponsible arms exports and monitor implementation of the Arms Trade Treaty (ATT), which calls on states to set the highest possible standards to better regulate the global arms trade.

In 2018 Ploughshares staff:

- ♦ monitored Canada's process to accede to the ATT, including Bill C-47, the draft legislation proposed by Ottawa for this purpose, and liaised with both government officials and Canadian civil society colleagues on this file.
- ♦ attended the 2018 Conference of States Parties to the Arms Trade Treaty, as well as the Preparatory Committee meetings for this conference.
- ♦ continued to scrutinize Canada's arms trade, including the multi-billion-dollar arms deal with Saudi Arabia.

NUCLEAR WEAPONS

Today, nearly 15,000 nuclear warheads threaten civilization. Arguments in favour of the purported benefits of possessing nuclear weapons are being challenged by a renewed emphasis on the humanitarian imperative for disarmament.

In 2018 Ploughshares staff:

- ♦ encouraged the universalization of the ban treaty, including working to encourage Canada's support and signature;
- ♦ attended the Second Preparatory Committee for the 2020 Review Conference of the Nuclear Non-Proliferation Treaty in Geneva in April/May, and the UN First Committee in New York in October;
- ♦ monitored potential nuclear security flashpoints, including the situation in the Korean peninsula and the implementation of the JCPOA (Iran nuclear deal);
- ♦ monitored the 2018 UN High Level Conference on Nuclear Disarmament in May.

Clockwise from top left: Cesar Jaramillo giving testimony to the Senate Standing Committee on Foreign Affairs in Ottawa; Jessica West, left, with Michelle Hanlon, co-founder of For All Moonkind, at the 50th anniversary of the first UN Conference on the Exploration and Peaceful Uses of Outer Space in Vienna; Branka Marijan at UN meetings on autonomous weapons in Geneva; Cesar at an Arms Trade Treaty Conference of States Parties in Tokyo; Cesar with Hiroshima survivor and nuclear weapons activist Setsuko Thurlow in Waterloo; Branka attending RightsCon in Toronto; Cesar at the UN Security Council debate on the Protection of Civilians in New York; Branka and Erin Hunt, of Mines Action Canada, at a panel discussion on autonomous weapons in Ottawa; Cesar at a workshop on explosive weapons in Santa Marta, Colombia.

PLOUGHSHARES ACTION

Clockwise from top left: Branka at a panel discussion on autonomous weapons and the future of warfare, held in Ottawa; Sonal Marwah at a refugee rights panel in Waterloo; Jessica West with student researchers for the Space Security Index in Montreal; Cesar with Setsuko Thurlow at the University of Toronto; Branka speaking at a side event briefing at the United Nations in Geneva; Jessica at the UN Committee on the Peaceful Uses of Outer Space in Vienna; Cesar delivering a statement to the Nuclear Non-Proliferation Treaty Preparatory Committee conference in Geneva.

PROJECT PLOUGHSHARES GOVERNING COMMITTEE

Paul Berg-Dick Treasurer **Member-at-large (ended May 2018)**

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 (ended May 2018)**

Kathryn Hare **Incoming Treasurer, The Presbyterian Church in Canada**

Dwayne Hodgson **The Anglican Church of Canada**

Reina Neufeldt **Member-at-large**

Stephanie Brubacher **Evangelical Lutheran Church in Canada**

Colin Read **Canadian Unitarian Council**

Rebekah Sears **Mennonite Central Committee Canada (started May 2018)**

Jennifer Wiebe **Mennonite Central Committee Canada (ended May 2018)**

Vacant **Canadian Catholic Organization for Development and Peace**

INTERNS & VOLUNTEERS

Valerie Bastien-Dupuis **McGill University** ♦ Chris Beauregard **George Washington University** ♦ Lachlan Blake **University of Adelaide** ♦ Emilio Castillo **Wilfrid Laurier University** ♦ Jamil Castillo **McGill University** ♦ Paul Esau **Communications Intern** ♦ India Hopkins **University of Adelaide** ♦ Naime Isaj **Wilfrid Laurier University** ♦ Selena Jones **Wilfrid Laurier University** ♦ Cody Knipfer **George Washington University** ♦ Craig Martin **University of Adelaide** ♦ Nizar Mohamad **Peace and Security Intern** ♦ Andrea Morales **Wilfrid Laurier University** ♦ Kirin Nair **McGill University** ♦ Clare Nolan **University of Adelaide** ♦ Lukas Price ♦ **University of Adelaide** ♦ Mathuraa Puwaneshwaran **Wilfrid Laurier University** ♦ Frankie Rodney **University of Adelaide** ♦ Ana Savic **Wilfrid Laurier University** ♦ Julia Selman **McGill University** ♦ Rachel Solway **Wilfrid Laurier University** ♦ Claire Wilhelm **George Washington University**

PLOUGHSHARES STAFF

Julia Bandura **Admin Assistant & Donor Relations** (started April 2018)

Kenneth Epps **Policy Advisor on the Arms Trade Treaty**

Debbie Hughes **Assistant to the Directors** (ended April 2018)

Tasneem Jamal **Communications Officer**

Cesar Jaramillo **Executive Director**

Branka Marijan **Program Officer**

Sonal Marwah **Program Officer**

Matthew Pupic **Director of Operations**

Ben Skinner **Multimedia Assistant**

Wendy Stocker **Editor and Archivist**

Barbara Wagner **Donor Services Administrator**

Jessica West **Program Officer**

FINANCIAL REPORT

OPERATING FUND

TOTAL

\$951,816

TOTAL

\$920,866

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 2018, 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 Canada in Vancouver for its generous financial support.

\$10,000 or more

Gordon L. Toombs
1 Anonymous Donor

\$4,000-\$9,999

Robert Clarke & Helen Jenks
Clarke
Dona Harvey
John Koop

Ms. Margaret A. Motz
Sisters of St. Joseph of Toronto
1 Anonymous Donor

\$2,000-\$3,999

Margaret Franklin
Gerda & Gudrun Hesse
Audrey Kenny
Johanna McKenzie
Nancy & Ernie Regehr
Julie Stobbe
Karen Tjaden & Rob K.
McClement

John & Jennifer Wiebe
Daly Foundation Sisters of
Service
Mersynergy Charitable
Foundation
3 Anonymous Donors

\$1,000-\$1,999

Rev John R. Barker
Paul Berg-Dick
Mark & Shirley Brunke
Winifrede W. Burry
Dr. Dianne Fahselt
Carol Fedrau-Ens
Steven Furino & Sabine Behnk
Edward & Judith Hayes
Gary & Brenda Leis
Margrith Loretz
Ronald G. MacFarlane
Catharine Mains
Robert Malcolmson

Michael E. Manley-Casimir
Ralph C. Martin
D. Colin McGregor
Lara Petkau
Christopher Richter
John Siebert & Carolyn Wiens
Phyllis J. Waters
Anne Winter
Canadian Friends Service
Committee
Community Foundation of
Ottawa
Congregation of Notre Dame,

Visitation Province Inc
Holy Cross Fathers of Sacred
Heart Province
Sisters of Charity of the
Immaculate Conception
Sisters of Providence of St.
Vincent de Paul
The Stephen A. Furbacher
Charitable Trust
Ursuline Religious of the
Diocese of London (Finance)
6 Anonymous Donors

\$500-\$999

John Armstrong
Margaret A. Aubert
Brice Balmer
Liwana Bringselson & Gloria Nafziger
Georgina M. Brunette
Ms. Maaiké Buma
Drs. Juan Carlos Chirgwin & Kaberi Dasgupta
The Rev Dr. James T. Christie
Dr. Julie L. Clarke
Rick & Louise Cober Bauman
Robin W. Collins
Gerard Daechsel
Dianne D. Dias
Dr. Paul Dick, MD
Otto H. Driedger
Judy Eising & Ron Groenberg
Anton & Freda Enns
David W. Fallis
Nancy Fitch
Cynthia Folzer
Donald & Wendy Fraser
Sara R. Frisch
Louise S. Gallie
James Goertzen
Dr. Beverly J. & Mr. Lou Goodwin
Jane Gordon
Frank & B. Leigh Greaves
Lori Guenther Reesor & Barry Reesor
Gwendolyn L. Hollaar
Dr. Gordon J. Hollway

Dr. David Howe
Dr. Margaret Hunsberger
Mrs. Marguerite Hunt
Moira & Roger Hutchinson
Marlene A. Hutlet
Dr. & Mrs C. Kenneth K. Johnstone
Dr. Adrian B. Jones
John T. & Alice Klassen
Ruth Konrad
Martin A. Kuhn
Bradley Lennon
Ronald J. & Gudrun L. Mathies
Constance Mayor & Don Balanoff
Karen McFarlane
Bill & Rosemarie McMechan
David Melhorn-Boe
Deirdre Melton
Dr. Mehdi Meshgini
Paul & Victoria Midgley
Robert & Margaret Nally
David Neufeld & Joy Waters
H.H. Newman
Dr. Elizabeth A. Oliver-Malone
G. Wayne & Carolyne Pepper
Judith Quinn & Guy Lallemand
Colin Read
Fred & Shirley Redekop
John K. Rempel
Christine Roulston
Frank A. Russell
Mr. Leonard Shirchenko
Lorne Siebert
William I. Singleton

Linda & Alan Slavin
Mr. James Stayer
Wendy Stocker
Arnold E. Suski
Tom Thomas
Jennifer E. Toews
Roger & Cynthia Townshend
Steve & Liza van de Hoef
Anne Van Egmond
Georgina Waldie
Jennifer Wiebe
Prof G. Ron Williams
Anne E. Wills
Dr. Lois M. Wilson
Alisa & James Wilson
Jane Witherspoon
Fellowship Christian Reformed Church
First Christian Reformed Church of Toronto
LIUNA Local 183
Ontario English Catholic Teachers' Association
Sisters of St. Martha
St. Paul's United Church
The Calgary Foundation
The Howard Family Foundation Inc
United Church of Canada Foundation
Vancity Community Foundation
21 Anonymous Donors

\$250-\$499

Patrick Adams
Mrs. Mary F. Alexander
Janis & Doug Alton
Gorden F. Andrus
Ricardo Bain
Michel & Suzanne Basek
Michael & Janet Bast
Lorna Beairsto
Mary Beech
Scott Beech & Cynthia Lebold
Dr. Marianne Belau
Ms. Janis Belgium
Timothy L. Bergen
Don Best
Mrs. Helen C. Best
Femmy & Grant Birks
Janet & Sterling Bjorndahl
Kenneth Blain
L. A. Bogert-O'Brien
Paul Born & Marlene Epp
Carol & Barry Brouwer
Douglas Brown
Paul & Shirley Bruer

Charlotte & Mac Campbell
Mr. Robert Campbell
Jenny Carter
Margaret Casey
Jean Christie
Carole Christopher & Rick Pollay
Dr. John A. Clark
Myra A. Clarke
Michele Clemo
Penny A. Coates
Barbara June Code
Paul V. Connelly
Linda D. Cormick
Alan W. Craig
Elizabeth Craigie
Sheryl Cronk
Ms. Pamela M. Cuelenaere
Lawrence S. Cumming
Greg deGroot-Maggetti
Beverley Delong
Leonard B. Dick
Leland H. Donald

Brian Duff
Margaret & Ross Dumoulin
Ernest & Tina Dyck
Rev. Bill Dyer
Mrs. Mary Lou Eden
David R. Edwards
Michael Ensley
Elsbeth Epp Moyer
Ken Epps
Daniel & Esther Epp-Tiessen
Don Evans
Barbara Falby
Victor & Rebecca Fast
Katie FitzRandolph
Marian Flinton
Margaret Clare Ford
George Ford
Donald E. Forsyth
Alice Frey
Robert Fulton
Mr. Gord Gater
Ann J. Gibson
Reimar Goetzke

\$250-\$499 continued

Juliette Granger
Lynne & Karl Griffiths-Fulton
Mary I. Groh
Mr. W.J.N. Haggins
Ed & Jo-Anne Harder
Kathryn Hare
Sarah Harmer
Hinrich Harries
R. Cole Harris
Chris Hart
Richard M. Haughian
Edward Healy
Yvonne H. Heerema
Susan L. Helwig
Chris Henschel
John O. Hess
Henry G. Hiebert
Ernie J. Hildebrand
Dr. P. Geoffrey Hodgetts
Mrs. Anne Holloway
John P. Hooge
Dr. Gordon Horner
Dr Robert R. Hudgins
Juliet Huntly & Michael Cooke
Brian Iler
Colin Jackson
David P. Jackson
Darlaine & Burl Jantzen
Cesar Jaramillo & Paula Cardenas
Susan Jersak
Mrs. Doris R. Johnson
Mrs. Valerie Joosten
Mrs. Irma Kaethler
R. W. Douglas & Marg Killey
Charles King
Herb & Nadine Klassen
Sheila & Al Koop
Tim & Janet Kroeker
Ted Kuntz
Ronald W. Kushnier
Anne Lake
Patrick Landers
Raymond Larkin
Alvin A. Lee
Edward Levinson
Mrs. Ruth Loomer
Gail & Bill Lorimer
John G. Low
Robert J. Luker
Dr. George MacDougall
Catherine MacKenzie

Paul MacKey
E. M. Iona MacLean
Neil Maclean
Robert & Nancy Mann
Muriel Marsten
Dr. Massarelli & Dr. R. Thomas
Rev Maylaine Maybee
Scott P. McBride
James K. McDonald
Ray D. McGinnis
M. Jenny McMordie & Gerry Hébert
Paul Meyer
Paul S. Michaud
Mr. D. Morland
Joy M. & Dave Morris
Robert Moulton
E. J. Napier
Harold W. Neufeld & Dorothy Barg Neufeld
Marlene & Robert Neufeld
Dr. Reina Neufeldt
Aldred & Erna Neufeldt
Brenda Neuhofer
Jan Neuman
Hilde F. Neustaedter
Gail Newell
Michael S. Norman
Jennifer Nussey
Vicki Olds
Jane Olson
Albert Orban
Prof E. M. Orsten
Marion E. Overholt
Alan & Alice Pallett
Diana Partridge
Mary Anne Peters
Reta Pettit
Matthew Pupil
Lynne & Jerry Quigley
John C. Reesor
David Regehr
Hilda M. Regier
Peter & Nelly Rhebergen
Geoffrey Richardson
Gordon Ritchie
William J. & Mary Ann Robertson
Celia J. Rodd & Atul Sharma
Dr. Donald Ross
Ellen G. Russell
Peter Ryal

D. A. Sanderson
Verna Schwartzentruber
Dr. Nola Kate Seymoar
Dr. Thomas Shoniker
Judith E. Skinner
Donald W. Snyder
Catherine St Pierre
Mrs. Daphne Stapleton
Allan D. Stauffer
Stephen Stewart
Valerie & Robert Tamblyn
Frank Testin
John & Norma Thiessen
Steven W. & Mary Anne Thomas
Dave Thomas
John D. Thompson
Andrew S. Thompson
Ms. Terry E. Toews
Claire Veenstra
Fred Vock
Mark & Elisabeth Wagschal
Jewel P. Walker
Kathleen Wallace-Deering
S. P. Walp
Norman & Margaret Warren
J. Mark Weber
Byron & Ann Weber Becker
John Whidden
Jonathan R. Whistler
Herbert & Barbara Whitney
Stephen Whitney
Martha Wiebe & Dennis Gruending
Rudy & Tena Wiebe
Melvin G. Wiebe
Linda & Erwin Wiens
Ernie & Charlotte Wiens
Dr. Paul F. Wilkinson
Lorraine V. Williams
Simon Sipen Wing
Dr. J. Wood
Anne Woods
Antle/Mears Charitable Foundation c/o Giftfunds Canada
Basic Spirit Inc
Donald Taves Medicine Professional Corporation
Felician Sisters of St Francis
Sisters of Holy Cross
61 Anonymous Donors

ESTATE GIVING

Estate of Ruth J. Masters
Anonymous Estate

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

WHAT IS PROJECT PLOUGHSHARES?

Established in 1976, Project Ploughshares is a Canadian peace research institute with a focus on disarmament efforts and international security, specifically in the areas of the arms trade, emerging military and security technologies, nuclear weapons, and outer space security.

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.

PROJECT PLOUGHSHARES

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