[image: image1.png]www.thepeacecycle.com

The Peace Cycle 2009

The International Court of Justice to the European Parliament

28-31 March 2009

Event Report
Contents:

Page No:

1. Background

 1

2. Event summary

 3

3. Photos online

 8

4. Peace Cycle in the News

 8

5. Special Thanks

 10

Appendix A1. European Parliament Lobby Paper

 11

Appendix A2. Feedback from individual MEP meetings

 18

Appendix B. Charities endorsed by The Peace Cycle

 22

Appendix C. Statement of Accounts

 23

1. Background
The Peace Cycle, in a symbolic act, cycled from the International Court of Justice (ICJ) in the Hague to the European Parliament in Brussels (~200km) aiming to highlight the significance of these international institutions in applying pressure on Israel to hold it to account for its violations of human rights and international law.

In 2004, the ICJ ruled that Israel’s construction of the wall in the Occupied Palestinian Territories and in East Jerusalem contravened international law. It formally stated that Israel was obligated to stop its construction, dismantle existing parts of the wall and to pay reparations for all damages caused by its construction. To date, not only has Israel not complied with any of these rulings, but it has, in fact, accelerated the wall’s construction. By the end of 2008, 57% (409km) of the planned route had been constructed, with a further 9% (66km) still under construction.

The European Union (EU) first signed an Association Agreement with Israel in 1995, a legally binding contract that allows Israel privileged trading terms with EU countries conditional upon respect for human rights. Article 2 of the Agreement states

‘Relations between the parties, as well as all the provisions of the Agreement itself, shall be based on respect for human rights and democratic principles, which guides their internal and international policy and constitutes an essential element of this Agreement.’

The Peace Cycle firmly believes that in light of Israel’s lack of ‘respect for human rights and democratic principles’ (many examples of which Peace Cyclists have witnessed with their own eyes), Israel should not be awarded such a privileged status, and the Agreement should be suspended until it is held to account. Furthermore, any upgrade within the Action Plan should not be passed into legislation until the EU considers the issues of human rights and international law. MEPs successfully voted to have an upgrade taken off the agenda in December 2008 due to human rights abuses in Gaza. Although pleased that MEP’s had used their judgement in (temporarily) shelving the upgrade, it was felt that pressure should be continued so MEPs might continue to lobby for the cancellation of further upgrades in the future.

Peace Cyclists rode some 200km to the European Parliament, where they lobbied their MEPs and held a presentation to parliamentarians to call for a suspension of the EU-Israel Association Agreement and a ban on further upgrades within the Action Plan. A public petition of 17,726 signatures
 was delivered, supporting this position.

Many people have talked about standing up against injustice, but how many people have got on their bikes for it?

2. Event Summary
Saturday 28th March 2009

(ICJ, The Hague to Antwerp, ~140km)

Peace Cyclists and many supporters from Europe and the Middle East gathered in front of the International Court of Justice (ICJ) in the Hague at 10:00 on Saturday morning. A reception supported by the Nederlands Palestina Komitee (NPK), Palestinians living in The Netherlands, plus other solidarity activists generously served delicious refreshments for the cyclists and their hosts. After a photo opportunity in front of the gates of the ICJ, some speeches were given by the NPK and Al-Awda, as well as through a megaphone attachment to a mobile phone from Harry van Bommel, member of the Dutch Parliament (SP). Peace cyclists were busy meeting the many supporters, attaching Palestinian flags to their bikes, getting their fill of the delicious fruit and chocolate cakes, and packing their bags into the support vehicle, kindly sponsored by the Socialist Party (SP) of the Netherlands. A Dutch Peace Cyclist provided a second support vehicle and another crewmember travelled from the UK to help with the driver of the van to support the ride. After an early morning of rain and hail, the sun finally started to shine as nearly forty cyclists mounted their bikes and waved goodbye to cycle south towards Brussels.

The NPK led the cyclists out of The Hague towards the first stop - the small, charming, and very Dutch city of Delft for a photo opportunity under the statue of Hugo Grotius, the founding father of international law. In the main square of the city, peace cyclists made a very colourful spectacle waving flags, blowing whistles, and giving out flyers to passers by and local Dutch people sitting in outdoor cafes and enjoying the morning air. The flyers described the actions and aims of The Peace Cycle’s trip to the European Parliament.

After Delft, Peace Cyclists continued to Rotterdam train station, where none of the cyclists opted to take the train for part of the distance. After a quick lunch, a few flat tyres and other bike maintenance, we said our goodbyes to some of our Dutch friends. More than thirty Peace Cyclists continued for the 60km stretch south to Roosendaal, the longest stretch of the day’s ride. With a few more punctures and the afternoon drawing on, the road seemed endless (although still relatively flat to our relief). In the face of the growing challenge and as the realisation dawned that this journey would continue well into the night, the spirit and the perseverance of the group only strengthened. We reached Roosendaal by 19:30 and after regrouping in a warm café and a few hits of coffee the group split. A group of three cyclists went ahead by van to Antwerp to deliver the baggage to the Youth Hostel (as the van and driver had to return to The Hague that night), book in the whole group, prepare bedding and organise late night food for the bulk of the cyclists who by this time were cycling though the darkness and cold.

However, the following 50km down to Antwerp passed remarkably quickly, with a strong pace being maintained by tired and hungry cyclists. After a couple of hours we finally arrived in central Antwerp at 22:30. Some cyclists staying with friends or in other hotels left the group at this point, while the majority of us continued south towards the youth hostel – extremely late for check-in! A rather despairing hour was then spent trying to find a somewhat obscured hostel. Finally, a local friend of one of the cyclists saved the day by coming to find us in her car and driving us directly there. Pizzas and beds were an extremely welcome sight.

Sunday 29th March 2009

(Antwerp to Brussels, ~60km)

Peace Cyclists were met in the morning by members of the Via-Vélo Palestine-Palestina (VVPP), a Belgian cycling organisation that arranges bike rides around both the Flemish and French regions of Belgium to raise awareness about the plight of the Palestinian people. The VVPP and other participants met in central Antwerp before cycling down to the south of the city to meet Peace Cyclists at their youth hostel. The group continued to grow as more and more cyclists joined until some sixty cyclists left Antwerp adorned with Palestinian flags and khufiyas.

The ride from Antwerp to Brussels was a much more reasonable ~60km. The participation of many more cyclists and activists, the more relaxed pace, the excellent group cycling coordination skills of the VVPP (with their own STOP signs for holding up the traffic!) and of course the sunshine, contributed to an enjoyable and inspiring day. A long and relaxed lunch stop in Kapelle op den Bos allowed people to meet and mix. It was a great opportunity to network and build connections with Belgian and other European activists.

Arriving in Brussels at 16:00 the group cycled directly to Les Halles de Schaerbeek, where we were welcomed by Zamâan de AWSA (Arab Women’s Solidarity Association
), a musical choir singing Palestinian songs in a public space in front of the building. More than a hundred people had gathered to welcome the cyclists, a very moving and inspiring moment for all those involved. After a few speeches given by the VVPP and a spokesperson from the Peace Cycle about the cycling and parliamentary lobbying events taking place, the riders participated inside the stunning conference hall.

Les Halles de Schaerbeek (a multi-disciplinary arts, performance, and conference hall), were holding a conference titled ‘Hommage à Gaza’ or ‘Homage to Gaza’. Events included a series of poetry sessions, photographic exhibitions, stalls, debates and workshops organised by the Association belgo-palestinienne (ABP). One key talk was due to be given by Dr. Eyad al-Sarraj, the Gazan psychiatrist and Director of the Gaza Community Mental Health Programme
, an initiative that is in dire need of serious funding. However, Dr. al-Sarraj was prevented from leaving Gaza by the Israeli Army and so could not make his presentation at the conference. On behalf of the cyclists, The Peace Cycle will make a donation of £100 to the GCMHP in Gaza.

A few more Peace Cyclists met us at Les Halles, including a family who arrived from Dubai (cyclists from the 2004 ride from London to Jerusalem). Peace Cyclists met journalists and Palestinian Diaspora and activists and again the solidarity and networking was felt to be a very significant and enjoyable part of the whole experience.

That evening, Peace Cyclists partied away to the Gaza Team
, a Palestinian Hip-Hop band who had recently released their first album. After a couple of days of intense physical endurance, the warm reception and support that Peace Cyclists received from Les Halles de Schaerbeek and all those working there and involved in the events, was invaluable and appreciated so much.

Monday 30th March 2009

(No cycling, individual lobby meetings with MEPs)

Finally this was a 'free' day of no cycling! Instead, individual cyclists had been encouraged to arrange meetings with their individual MEPs in order to discuss The Peace Cycle's concerns regarding the EU-Israel Association Agreement, why The Peace Cycle calls for its suspension and no further upgrade, and to discuss the representative's views. A total of fourteen MEPs from the UK and Belgium were met on Monday 30th and Tuesday 31st. These were from a range of parties including Labour, Conservative, Lib Dem, SNP, Green, and Christian Democrat. Mainly these were MEPs who agreed with the Peace Cycle's position and already supported the call for a suspension of the EU-Israel Association Agreement. There were still two who disagreed however, both being members of the Friends of Israel.

For a copy of The Peace Cycle’s preparatory lobby paper for the European Parliament see Appendix A1. For more in-depth feedback from the individual meetings with MEPs and the particular issues discussed, see Appendix A2.
Tuesday 31st March 2009

(Cycling through Brussels city to the European Parliament to present to Parliamentarians)

VVPP and The Peace Cycle left Les Halles at 09:00, accompanied by film crew from Al Arabiya to cycle around Brussels city centre. Stops were made at media offices including Le Soir, La Libre Belgique, and some Flemish press organisations at the Place Flagey in order to publicise the events that had taken place and the imminent presentation due to take place at the European Parliament. The group arrived at the Place de Luxembourg, the gardens in front of the Parliament, at 11:00, where other supporters had gathered accompanied by music, supported by the Association belgo-palestinienne (ABP). Cyclists paraded twice around the large Place, waving Palestinian flags and speaking to passers-by and parliamentarians in an informal setting. Members of the ABP also held meetings with representatives of the Belgian Ministry of Foreign Affairs as well as the office of Ms Ferrero-Waldner, European Commissioner for External Affairs and European Neighbourhood Policy.

The Peace Cycle was informed shortly before the events of the day began that despite confirmation, the former Bishop of Jerusalem, Bishop Riah Abu el-Assal, would not be able to attend the events at the Parliament and for reasons beyond his control could not travel from London to join us.

Jean Lambert, a Green Party London MEP, hosted the one-hour lunchtime presentation open to all parliamentarians, researchers and other support staff. After an opening speech by Laura, the Director of The Peace Cycle, explaining the aims of the organisation and previous trips to Palestine, a short promotional film was shown with footage from Peace Cycle rides from 2004, 2006 and 2008.
 Peace Cyclists then presented to Parliamentarians their personal eyewitness accounts of human rights abuses in the Occupied Palestinian Territories. Behind the speakers a slideshow of photos from previous Peace Cycle were exhibited on a large screen. Cyclist speakers included:

· Sami the youngest Peace Cyclist (aged 12 years in 2004 but now a 17 year old young man) discussed the plight of Palestinian young people as they try to follow a course of education against the many challenges that face them. He also described how thousands of olive trees have been uprooted to make way of illegal settlements. Often not mentioned in the media, Sami talked of the daily frustrations and problems that Palestinians face with ebbing water supplies whilst Israelis use Palestinian water supplies in abundance.

· Nat (the oldest cyclist who had cycled from London to Jerusalem in 2006 aged 70 years) told the audience about the similarities he found in the Occupied Territories and his native South Africa when the world condemned Apartheid. He talked too about some of the difficulties faced by Israeli Arabs who make up 20% of the Israeli population as well as the thousands of refugees whose rights are important too, yet often forgotten by the media.

· Steve who had originally joined the Peace Cycle in 2006 as a keen cyclist rather than as a peace activist but after seeing what he saw in the Occupied Territories became keener than ever to tell the world about the injustice and unfairness of the thousands of house demolitions by the Israeli Government on the pretext of security and ‘apparent’ lack of permits. He also discussed the separation wall and how this negatively affects local people as well as being illegal and unjust.

· Mohammad, a Peace Cyclist from Palestine (2004, 2006), who joined us in Brussels told the audience about the reality of life under occupation, of how his father has to leave home at 3am each morning for the three-hour journey to work which before the separation wall was built, would have taken just half an hour. The rising number of checkpoints made life intolerable for most of Palestinian society. He also told the audience about the many political prisoners held in Israeli prisons, including women and children who often had no access to legal assistance and representation.

Heidi, the European Coordinator of the Peace Cycle, talked of the hope to cycle to Gaza in the near future to witness life for ordinary Palestinians there. A Peace Cyclist is at present in Gaza and sent pictures drawn by local school children depicting harrowing scenes from the recent war. It is hoped that these illustrations will be exhibited internationally to show the reality of life for those imprisoned in a war zone.

Finally Cathy, the Policy Researcher for the Peace Cycle, reminded those present that the EU came into existence to end centuries of violence between neighbouring countries, to exist in peace by trading with one other with respect for human rights at its core. Parliamentarians were asked to think carefully before any further voting on the upgrade of the EU-Israel Action Plan, which at present has been put on hold. There was a plea for MEPs to find out more about the reality in Israel and Palestine by visiting both sides of the region and speaking to all communities so that informed decisions could be made. Parliamentarians must not be afraid of speaking out against injustice, however difficult for party politics, as others may well follow not far behind.

The petition, titled Suspend the EU-Israel Association Agreement and signed by 17,726 people was presented to Mr Leonidas Tezopsidis, Head of the Middle East and Southern Mediterranean Unit from the Commission’s External Relations Directorate General. The petition was also registered with the Petitions Committee at the European Parliament with the petitions procedure now underway.

3. Photos online:

Photos from Samer Abdallah:

http://s210.photobucket.com/albums/bb101/naturebuoy/Peace%20Cycle/
Password: bunchup

Photos from Loic Seurot:

http://s582.photobucket.com/albums/ss267/peacecycle/

This should work as a direct link but in case you do need to input details:

Username: peacecycle

Password: tpc2009

Photos from the Nederlands Palestina Komitee (NPK):

http://www.palestina-komitee.nl/NPK-berichten/108

Photos from the European Parliament photographer (of the presentation):
* IMPORTANT NOTE *: These photos are copyright free but must be credited ‘Photo European Parliament’ any time you use them.

http://s718.photobucket.com/albums/ww182/peacecycle_EP/

Username: peacecycle_EP

Password: Brussels

4. Peace Cycle In the News: (in chronological order)
Vredesfietstocht van Londen naar Palestina: Peace Cycle doet Nederland aan (Peace Ccycle tour from London to Palestine: Peace Cycle turns Netherlands on)

by Nederlands Palestina Komitee 28/03/2009

http://www.vredessite.nl/nieuws/2009/peacecycle2803.html
The site vredessite.nl is a Dutch peace site.

Activists bike to end Israel’s ‘cycle of violence’

by Mona Moussly and Marwa Awad 28/03/2009
http://www.alarabiya.net/articles/2009/03/28/69421.html
Good article and background on TPC, also highlighting other boycott campaigns and with a number of rather emotive comments at the end.
Interview with Wim Lankamp (NPK) and Heidi El-Hosaini (TPC) Belgian radio station Radio Centraal 28/03/2009

http://redactie.radiocentraal.org/2009/Red090328_PeaceCycle.mp3
Peace Cycle Vertrok 28-3-2009 uit den Haag

By Nederlands Palestina Komitee 30/03/2009

http://www.palestina-komitee.nl/NPK-berichten/108
(In Dutch)

The Peace Cycle

by Arnout Hoekstra 30/03/2009

http://arnouthoekstra.sp.nl/weblog/2009/03/30/the-peace-cycle/
(In Dutch) Socialist Party member Arnout Hoekstra drove the support vehicle for The Peace Cycle on Saturday 28th March from The Hook of Holland via The Hague and on to Antwerp. The support van and petrol were sponsored by the Socialist Party of the Netherlands.

Suspend EU-Israel trade agreement says UK Greens MEP

by theparliament.com 31/03/2009
http://www.theparliament.com/latestnews/news-article/newsarticle/suspend-eu-israel-trade-agreement-says-uk-greens-mep
theParliament.com is the European Parliament’s news, policy and information service – the online version of The Parliament Magazine.
Peace Cycle fietst voor Palestina (Peace Cycle cycles for Palestine)
by Martijn Lauwens 01/04/2009

http://www.indymedia.be/nl/node/32464
Martijn Lauwens cycled with The Peace Cycle on 29th March from Antwerp to Brussels.
Cyclistes pour la paix au Proche-Orient (Cyclists for peace in the Middle East)

By Françoise Germain-Robin 01/04/2009

http://www.humanite.fr/2009-04-01_International_Cyclistes-pour-la-paix-au-Proche-Orient
(In French) The number of signatures was re-estimated at 70,000 for this article.

Cycle duo take campaign to EU parliament

by Richard Marsden 08/04/2009

http://www.thestar.co.uk/news/Cycle-duo-take-campaign-to.5148961.jp
Steve and Melinda Pagden featured in their local paper, The Star. It includes a quote from Linda McAvan (their MEP whom they met in Brussels): “Labour MEPs have always been clear that there should be no upgrade of EU-Israel relations until real progress is made on a lasting peaceful settlement.”

Call for suspension of EU-Israel agreements

by Scottish National Party (SNP) 09/04/2009

http://www.snp.org/node/15100
SNP MEP Mr Alyn Smith met with Peace Cyclists Ali and Sana Dabbagh in Brussels on 30th March 2009. He states "I commend the efforts of the Peace Cycle campaign, and certainly support their call for the EU to get real in our collective dealings with Israel”. He calls for a suspension of the EU-Israel Association Agreement.

5. *** SPECIAL THANKS TO ***

Jean Lambert, UK Green Party MEP, for hosting The Peace Cycle’s Parliamentary events and Rachel Sheppard for all her assistance

Soraya Boyd and Muddassar Ahmad from Facilitate Global

Wim Lankamp and Sonja Zimmerman from the Nederlands Palestina Komitee

Arnout Hoekstra and the Socialist Party of the Netherlands

Daniel Dekkers, Marc Abramovicz, Genvieve Freres, Michel de Sadeleer, and Koen Van Wonterghem from Via-Velo Palestine-Palestina

Nadia Farkh, Association Belgo-Palestinien

Nahed Pust and Les Femmes en Noir

Les Halles de Schaerbeek, Brussels

William Taylor all his help with the van support team

Sam Alwan and Sally El Hosaini for making the presentation Promo film
Aissata Ndiaye for French publicity

All those who wrote articles and helped to publicise the events on our behalf

&

Organising Committee members for all their committed time and energy: Laura Abraham, Arif Delwala, Jerry Deeks, Heidi El-Hosaini, Cathy Lloyd, Irshad Patel, Fizza Qureshi, Sofia Roupakia
&

ALL THE PEACE CYCLISTS WHO JOINED US

 SUPPORTED ONE ANOTHER

AND MADE THESE EVENTS POSSIBLE

Appendix A1. European Parliament Lobby Paper

Cathy Lloyd

Background to Human Rights between EU and Israel

The EU: established in 1950’s to create the European Economic Community (EEC). The six countries (Belgium, France, Italy, Luxemburg, Netherlands, West Germany) sought permanent peace in Europe, and the best conditions for economic success. The EU now comprises 27 member states (see table below) with a total population of 499.7 million. For comparison, the USA has 306m, Israel approx 7.3m and Palestine approx 4.1m, depending on where the count is carried out.

	Year
	Country joining the EU

	1958
	Belgium, France, Italy, Luxemburg, Netherlands, West Germany

	1973
	Denmark, Italy, UK

	1981
	Greece

	1986
	Portugal, Spain

	1990
	East Germany (now reunified with West Germany)

	1995
	Austria, Finland, Sweden

	2004
	Czech Republic, Cyprus, Hungary, Estonia, Latvia, Lithuania, Malta, Poland, Slovakia and Slovenia

	2007
	Bulgaria, Romania

Formal relations between EU and Israel deepened in the 1990’s with the development of an Association Agreement signed in Brussels in 1995 and ratified in 2000 by fifteen Member States, the European Parliament and the Knesset, replacing the earlier Cooperation Agreement of 1975.
.
· Article 2 of the EU-Israel Association Agreement, states that ‘Relations between the parties, as well as all the provisions of the Agreement itself, shall be based on respect for human rights and democratic principles, which guides their internal and international policy and constitutes an essential element of this Agreement.’
· The Association Council meets once a year at ministerial level. Various subcommittees deal with particular topics of importance: internal market; industry, trade and services; research, innovation, information society, education and culture; political dialogue and co-operation; economic and financial matters; transport, energy, and environment; justice and legal matters; social and migration issues; customs co-operation and taxation.

· In June 2008 the Association Council stated:
‘The European Union is determined to develop a closer partnership with Israel. The process of developing a closer EU-Israeli partnership needs to be, and to be seen, in the context of the broad range of our common interests and objectives that notably include the resolution of the Israeli-Palestinian conflict through the implementation of the two-state solution. The European Union also considers the need for urgent confidence building measures taken by the parties according to the Road Map in order to improve the security of Israelis, ease the daily life of Palestinians and to sustain the final status negotiations currently underway.’
European Neighbourhood Policy

The European Commission introduced the European Neighbourhood Policy (ENP) in 2004 to ‘develop a zone of prosperity and a friendly neighbourhood with whom the EU can enjoy close, peaceful and co-operative relations’.
· Benefits of closer ties to the EU include preferential trade agreements with generous EU funding with a view to closer ties in the future.

· Emphasis is placed on peace, security and regional cooperation and on the need to contribute to the stability and prosperity of the Mediterranean region and to promote understanding and tolerance.

· Each partner in the ENP has an Action Plan developed and negotiated relevant to each partner, covering a number of key areas for specific action and political dialogue. Apart from Israel the following countries also follow their individual Action Plans within the ENP arena: Jordan, Moldova, Morocco, Palestinian Authority, Tunisia and Ukraine.

· To bring into line issues of Human Rights under UN principles, each Action Plan included the formation of committees responsible for highlighting these issues amongst partners. Israel refused such a discussion and instead, adapted the committee agenda to discuss issues of anti-Semiticism, with a more generalised adoption of human rights issues. There is no process or framework for accountability.
EU-Israel Action Plan

The first EU / Israel Action Plan expires in the spring of 2009 with a new Plan being negotiated at the present time by Commissioners from each member state.
· The new Action Plan is expected to be endorsed in May 2009 demonstrating even closer ties with the EU.
· The current EU-Israel Action Plan initiates almost no concrete actions related to resolving the Israel/Palestine conflict and does not require Israel to abide by its obligations under the current peace process. There is controversy within the EU about the status of upgrades and whether this ought to be related to the peace process with differing opinion amongst member states.
· The issue of a Human Rights sub committee remains central to the upgrade, and a clear mandate for monitoring of human rights issues and punitive measures for breaking of this has to be a top priority. Without this, Israel is free to continue its abysmal human rights record, without regard for international legislation that serves as a beacon of peace and justice to the world.
· An upgrade in the EU Community Programme negotiated between the EU and Israel late last year was turned down by MEPs in December 2008 in view of the continuing siege of Gaza. And this was before the military onslaught in late December/ early January 2009 that left 1400 Palestinians dead, more than 5,000 injured and structural damage estimated at $476 million with a mass of further human rights abuses and possible war crimes that are being investigated at the present time.
· The European Friends of Israel boasts a thousand members of parliament including MEPs from all of Europe’s mainstream political parties, making it the largest pan European parliamentary groups of its kind. It is a political initiative which aims to:

· encouraging and cultivating an environment in which Israel’s political and commercial interests are enhanced;

· providing decision-makers and those who influence public opinion, with well-researched and balanced information about the historical and geo-political realities of the Middle East.
· Making sure channels of communication are established within the EU political process, in which those who share their goals can effectively express their support.
The Peace Cycle petition calls for the suspension of the EU - Israel Association Agreement with no further upgrades of the Action Plan based on the record of human rights abuses by Israel (as witnessed personally by peace cyclists) which undermines global peace, justice and stability. There are at present over 17,000 signatures in support of the petition.

Peace Cyclists have visited the Middle East in 2004, 2006 and 2008. Trips have included:

· cycling from London to Jerusalem via Rome or Greece;

· cycling through Syria (to witness Palestinian refugee camps), Jordan, Israel and the Occupied Territories (OPTs);

· in the OPTs cycling to Abu Dis, Bethany, Bethlehem, Bi’lin, Birzeit, East Jerusalem, Hebron, Jenin, Nablus, Ramallah, Sebastaya, Tulkarem, Qalqilia, and all towns and villages in between;

· in Israel to Ein Hod, Haifa, Nazareth and West Jerusalem

· Cyclists are a diverse group whose ages have ranged from 12 to 70 years, from all faiths and backgrounds, mostly from the UK, but some from Europe and as far as Australia.

· Cyclists have joined the group to witness for themselves the reality in which Palestinians, Arab Israeli’s and Israeli’s live, in an attempt to make sense of the conflict and to understand the injustice and discrimination that was evident from the first checkpoint on entering Israel to the last individual security search at Tel Aviv airport before boarding a flight home.

· Cyclists are united in their support of global justice based on international law and support for non-violence to develop long-term peace in the region for the benefit of all:

· Peace cyclists are vehemently not anti-Israel or anti-Semitic and defend all those in Israel who support peace and non-violence.

· Peace cyclists abhor violence from any individual or group be it Palestinian or Israeli.

· The cycle of violence and military action has no future in any resolution of the conflict.

· Until ‘the occupation’ is resolved, there will be no peaceful solution.

· Peace cyclists take no political position within Palestinian or Israeli politics believing that the Palestinian and Israeli people should make their own decisions about their future as long as they abide by international law.

Peace Cyclists Observations

Cyclists have personally witnessed the following that undermine human rights based on the 1948 Declaration of Universal Human Rights and /or international legislation:

1. Loss of freedom of movement through checkpoints road blocks which serves not only as obstacle to trade resulting in a harsh economic reality, but also restricts freedom of personal movement, whether it be for social, medical or education reasons. The number of roadblocks within Palestinian communities keeps on increasing even though the terms of Annapolis insisted on a reduction. During the period between Nov 2007 and Nov 2008 Israel had established some 630 checkpoints, roadblocks and other physical barriers throughout the West Bank. This represents a net increase of 12% since Annapolis and a 68% increase since August 2005. Meanwhile, the weekly average of ‘flying’ checkpoints increased by 35%.
Permits are often needed to travel one from place to another, the granting of which is difficult and often refused. The obvious ‘powerful versus powerless’ relationship between the IDF and local people highlights who is in charge and who has to submit to the whim of the personalities of the IDF on any particular occasion has long term implications for future relations between all sides of the conflict.

2. Israeli only roads prohibiting Palestinians right of passage have become more common in recent years. These roads link the Israeli settlements to each other as well as to major cities of Jerusalem and Tel Aviv. Different colour number plates for Israeli and Palestinian cars ensure this practice is followed.

3. Demolition of houses by the Israeli Government on the pretext of ‘security’ or lack of permits. Being allocated a permit is well nigh impossible for Palestinians. There have been 24,138 house demolitions in the West Bank and Gaza since 1967. There are plans to demolish 88 homes in the Al-Bustan neighbourhood of Silwan, located near Occupied East Jerusalem’s Old City with the loss of a home for over a 1,000 Palestinians. Reason? To build a park adjacent to the proposed settlement of Ir David, where numerous Palestinian homes have already been seized by Israeli settlers. If this demolition goes ahead it will be one of the largest mass demolitions of Palestinian homes in Jerusalem since the destruction of the Maghribi Quarter of the Old City in June 1967.

4. The growth of ILLEGAL settlements. As the Palestinians have their homes demolished Israeli settlers have the option of living on occupied land in settlements that, although have been outlawed by international legislation, their numbers just keep on rising. Settlers fall into two camps: those who choose the location for religious reasons or for economic ones, tempted by tax breaks and low prices. No amount of warning by the US or EU Governments appear to be able to stop this escalation in illegal activity that has had the effect of dividing the West Bank in such a way that any future viable Palestinian State is well nigh impossible.

Six months since Annapolis, the planning of settlements has accelerated. Israeli Defence Minister Ehud Barak approved the construction of almost 1,000 housing units in several settlements in the West Bank. Furthermore, the Israeli authorities announced plans, approved by Olmert, for the construction of an additional 2,900 units in settlements in the West Bank, including 750 units in Giv'at Zeev, and 1,900 housing units to be built this year for settlers who had to leave Gaza in 2005. In addition, Israel worked on the advancement of another 9,500 housing units in and around East Jerusalem, of which over 5,000 units have already been submitted for public review.

The number of settlers in the West Bank, including East Jerusalem, has grown at a rate of 3.4%t over the past four years, to approximately 461,000 people.

5. Theft of land again on pretext of security was a common theme that peace cyclists were told about, resulting in farmers not being able to access their with loss of income and a way of life that was forcibly taken away from them. Land was then free for the building of the separation wall and settlements.

6. Uprooting of thousands and thousands of olive trees, a symbol for the Palestinian people. Thousands of olive trees have been uprooted, leaving the land sparse and infertile with loss of income through the production of olive oil, a once thriving commodity. The land is often prepared for the building of the separation wall or more settlement housing as above.

7. The separation wall, deemed illegal by the International Court of Justice snakes its way around he OPTs taking with it swathes of Palestinian land. The wall stretches 662.8 km, yet runs more than twice the length of the 1967 border. 80% of the latest revised route lies on Palestinian land. In 2004, the International Court of Justice unequivocally reaffirmed that all portions of Israel’s Wall built on occupied territory, including East Jerusalem, as well as all of Israel’s settlements, are illegal

The Wall will de facto annex to Israel three major settlement (colony) blocs surrounding metropolitan East Jerusalem—Givon, Adumim, and Etzion which is land critical to Palestinian population growth and economic development. The Wall in the Jerusalem area now de facto annexes 228.2 sq kms or 3.9% of the occupied West Bank. The Wall will separate or isolate over 230,000 Palestinian Jerusalemites from the rest of the West Bank and will further separate over 2 million Palestinians living on the “eastern” side of the Wall from East Jerusalem. In 2005 the UN stated:

‘It is difficult to overstate the humanitarian impact of the Barrier. The route inside the West Bank severs communities, people’s access to services, livelihoods and religious and cultural amenities. In addition, plans for the Barrier’s exact route and crossing points through it are often not fully revealed until days before construction commences. This has led to considerable anxiety amongst Palestinians about how their future lives will be impacted.’
8. Acts of random aggression were observed by cyclists often at checkpoints but also as told by local people who had had to endure raids on their homes by the IDF as well as hostile aggression by local Israeli settlers.
9. Imprisonment and military detention. Since 1967, Israel has detained and imprisoned almost 700,000 Palestinians, almost one fifth of the Palestinian population living in the OPT’s. There are currently, almost 11,000 Palestinians being held in Israeli prisons or detention camps (including 47 MP’s), out of which around 9,000 are identified as political prisoners, including 326 minors and 94 women. All of these have been charged with ‘security offences’ by Israeli authorities for example:

· Military Order 101 states that it is ‘forbidden to conduct a protest march or meeting (grouping of ten or more where the subject concerns or is related to politics) without permission from the Military Commander’

· The order also prohibits the distribution of political articles and pictures with political connotations.

· Military Order 938 even considers ‘supporting a hostile organization by holding a flag or listening to a nationalist song’ a hostile action.

Palestinians can be held in Israeli jails for 90 days without charge (approx 1,150 at the present time). This period can be extended by another 90 days by Israeli authorities. Sentences handed down by the military courts cannot be appealed to courts outside the military court system. As a result, Palestinians convicted of ‘security offences’ do not have access to an effective appeals process, and hence are denied the right guaranteed under the International Covenant on Civil and Political Rights to have a ‘conviction and sentence … reviewed by a higher tribunal.’

10. Using water from the West Bank for Israeli use, with little left for Palestinians. The aqueducts that supply the water supply to the settlements and some of Israel are located in the West Bank. Whilst settlements boast swimming pools, watered gardens and abundant water supplies, Palestinians have severe water shortages with many hours / days without water and having to buy it at great cost.

11. The citing of chemical effluence near Palestinian homes. Peace cyclists witnessed chemical plants built close to Palestinian housing which when the wind blew in a certain direction, blew chemical effluence in their direction. There was talk of increased cancer rates and illness.

12. The forgotten refugees. Peace cyclists stayed in two Palestinian refugee camps in Syria witnessing how their plight has been largely forgotten by he international community. For over sixty years they and those in Lebanon, Jordan and Iraq have been waiting for news that their status is addressed justly. Refugees in camps in the OPT’s, in Jenin and Nablus tell us similar stories, the forgotten people who still hope that justice will prevail.
Peace Cyclists urge MEPs to:

· Find out more about the reality in Israel and Palestine as only by researching and knowing can a perspective be understood from more than one side. Go and visit. And speak to ALL communities.

· Make informed decisions after discussions, debates and raising awareness rather than following a party line or lobby group.

· Lobby your Commissioner about the negotiation of the new Action Plan, as it is imperative that if it does not take seriously the agreements of human rights issues that allows for punitive measures if broken, the Plan should not be passed into legislation.

· Call for a suspension of the Association Agreement to put pressure on Israeli to be more accountable for their abuse of human rights and international law

Appendix A2: Feedback from individual MEP meetings
On the 30th and 31st March 2009 a total of 14 MEPs from the UK and Belgium were interviewed by thirteen Peace Cyclists who mostly spoke to two MEPs each:

	Party
	Who
	Against

upgrade
	Friends of Israel
	Re election

	Labour

	Claud Mores

Linda McAvan,

Gary Titley,

Arlene Carthy,

Catherine Stihler

 (Scottish Labour)

	Yes

Yes

Yes

?Yes

?Yes

	
	

	Conservative

	John Purvis,

John Bowis

Charles Tannock

	Yes

Yes

No
	Yes
	No

No

Yes

	Lib Dem
	Sarah Ludford,

Sharon Bowles

	No

Yes
	Yes
	Yes

Yes

	SNP
	Alyn Smith
	Yes
	
	Yes

	Green
	Jean Lambert

Bart Staes (Belgium)

	Yes

Yes
	
	Yes

Yes

	Christian

Democrat
	Frieda Brepoels (Belgium)

	?Yes
	
	Yes

	Email reply:
	
	
	
	

	UKIP
	Gerrard Batten
	Anti EU
	
	

NB Blank spaces denote no information recorded

Report

Peace cyclists arranged meetings with MEPs from the following UK parties: Conservatives (3), Greens (1), Labour (5), Liberal Democrats (2) SNP (1) and the Belgium parties: Christian Democrats (1) and Greens (1). An email response was given from the UKIP party.

More MEPs than not declined to meet (some not in Brussels at that time) and many (up to half) requests were ignored. One Conservative (Charles Tannock) was initially hesitant about a meeting but changed his mind after a persistent cyclist persuaded that a meeting would be useful. A UKIP MEP from London gave an email response to those cyclists who had been in touch to arrange a meeting. His priority was to demand a withdrawal of the UK from the EU so had nothing to add to our discussion.

The subject of the meetings, discussion of the suspension of the EU – Israeli Association Agreement and no further upgrades of the Action Plan due to lack of respect for human rights by Israel, was given in the email invite, resulting in a possible bias of those who agreed to meet. Those who were more supportive of our goals were more likely to meet to discuss these issues than those who were not. Just two MEPs who disagreed with our views met cyclists.

Supportive MEPs

· Supportive MEPs represented all parties including all Labour and Green party MEPs and some Lib Dem and Conservative MEPs.

· Most, if not all, had voted to take the discussion of the next upgrade of the Action Plan off the agenda.

· All had a good grasp of the issues involved and were happy to discuss their views.

· All were supportive of the Palestinian people and their right to a viable state of their own.

· All were critical of Israel’s siege of Gaza and latest military incursion, Operation Cast Lead and were keen to hear the expected UN report on war crimes and human rights abuses during that time.

· Most had visited Palestine and/or Gaza. These trips had had a profound effect on their thinking.

· Most felt that they had little direct power in their roles to change EU-Israeli policy but could lobby those who did.

· The two Conservative MEPs who were supportive and voted against the upgrade were both ‘retiring’ and not putting their names forward for re-election in June 2009. This is worrying in that it just might reflect a position of the Conservative Party that MEPs are expected to follow a certain party line. But this is speculation and not based on fact.

· All were supportive of the aims of the Peace Cycle and the petition and encouraged us to continue lobbying, particularly with the UK Foreign Office.

Less supportive MEPs

· Just two MEPs in this category, Sarah Ludford (Lib Dems) and Charles Tannock (Conservative)

· Both are members of Friends of Israel. Charles Tannock suggested that the Conservative Party = Friends of Israel. Membership requires (unconditional?) support for Israeli policy with any digression of support by non-members perceived as being Anti-Semitic or biased. It appeared from both MEPs that Israel is very sensitive to criticism and perceptions of persecution.

· There was some criticism of some aspects of Israeli policy and both MEPS were supportive of:

· A two state solution.

· Freezing of settlements.

· Critical of the building of the ‘separation wall’ on possible Palestinian land (though in agreement with the wall as a deterrent to suicide bombers).

· Using the ‘Roadmap’ as a base discussion point for present / future peace talks.

· However, although there was awareness of Israel not following agreed policies such as a freezing of settlement development, there was little initiative for punitive measures.

· Suspending the EU-Israel Association Agreement and halting any upgrades was seen as being counter-productive. Using sanctions as a lever, as a ‘carrot’ for approved behaviour was felt to be unworkable. The approach of ‘being nice’ to Israel was felt to be more productive in the long term with the hope that the present situation improves in the future.

· The United Nations was perceived to be a biased organisation by Dr Tannock, with Israel possibly ignoring its directives, as the basis of the UN was not deemed to be a legislative body as diplomats and not lawyers, within a court of law, administer it.

· A sticking point was the perception of lack of any partner for peace from the Palestinian side with the EU decision to regard Hamas as a ‘terrorist’ organisation resulting in a bar on any negotiation leading to no progress. Dr Tannock is keen to persuade the UK from its present stance of accepting the political wing of Hamas as legitimate (but not the military wing) to the same position as adopted by the EU.

· Any differences in perception of topics discussed or development of rational argument was met with silence. Comments such as ‘we shall have to disagree on this’ or ‘I’m not going to change my mind’ were useful clauses to bypass further discussion.

Conclusion

The meetings with MEPs were considered to be both useful and educational. Although we met just a small sample of MEPs we can take the following forward:

1. Although there is a lot of support for Palestine, with the successful vote of MEPs to delay the discussion of an upgrade of the EU-Israel Action Plan, a new Parliament post-June may well overturn this.

2. That it was felt by some MEPs that the new Parliament will be more right wing than the last, with a resulting more pro-Israeli stance.

3. That a strong pro-Israeli lobby including the Friends of Israel can have considerable power in generating opinion and policy decisions with a lack of rational discussion that should be associated with parliamentary democratic processes. There needs to be something to counter this.

4. Future pro-Palestinian lobbying, by using our experiences of abuses of human rights by the Israeli government, can have an effect on future policy. Although MEPs have little power, they do have varying degrees of influence depending on their particular interest and relationship with Commissioners and Council of Ministers, so lobbying should be encouraged. The EU as an influence on the global political table is not in question and reflects the importance of its parliamentarians.

5. Intelligent lobbying the Foreign Office in the UK as well as the Shadow Foreign Office remains a way forward.

6. It is assumed that all lobbying is an individual process and should be encouraged by all Peace Cyclists with occasional forays into Peace Cycle initiatives such as Brussels 2009.

Appendix B: Charities endorsed by The Peace Cycle
The Peace Cycle endorsed two charities on this ride that we still hope to raise money for. They are still seeking funds and some more information about these is given here. Please consider supporting these initiatives:

Oyooni Mobile Eye Clinic

Oyo Eye Clinic delivers specialised eye care to diabetes and glaucoma patients in the West Bank and Gaza. It has been established with close cooperation of local healthcare providers and aims to train volunteering ophthalmologists to ensure its continuing work.

Oyooni was founded by Dr. Ali Dabbagh, a Palestinian opthalmologist from Jaffa. Ali has extensive experience in glaucoma and diabetic disease, acupuncture specialising in eye conditions, medical ethics, stem cell, genetic research and jurisprudence. He also advocates complementary medicine and the Holistic approach to managing ailments.

Oyooni is a non-profit organisation. All donations and funds raised go directly to the purchase of equipment. For more information see http://www.oyooni.org/ and for details on making donations and fundraising go to http://www.oyooni.org/index.php?page=donation or contact Ali at alidabbagh69@hotmail.com
Dr. Ali Dabbagh was a Peace Cyclist in 2004 from London to Jerusalem.

Bil’in Center for Peace

The western Ramallah town of Bil’in is known for its unrelenting resistance to the Israeli occupation, particularly to the Wall that criss-crosses its land. In the West Bank, the Wall and settlements generally come hand in hand: The Wall is not only routed to take water away from the Palestinian population, but also to bring more territory inside Israeli boundaries via the illegal settlements built on Palestinian lands.
The Bil’in Center for Peace is a room kept by the residents of Bil’in to ensure the Palestinian presence on the land. The people of Bil’in have been guarding their land and their Peace Centre 24 hours a day for three years, taking shifts to protect the Centre despite constant harassment by settlers and Israeli soldiers. Recently, the soldiers began to stop the residents from staying there at night, whilst the illegal settlers were allowed to roam the land freely.

During the night of March 6th 2009 a group of settlers broke into Bil’in’s Centre for Peace and set it on fire. Everything in the room was trashed and burned. “They set fire to everything,” said Iyad Burnat of the Popular Committee against the Wall. “They burned the chairs, the furniture, even the Qu’ran.” The residents of Bil’in are determined that their resistance will continue despite increased violence by both the settlers and soldiers who attack Bil’in.

‘We are going to return to the room, to the Centre of Peace, with new chairs, new furniture, new everything. We are going to clean it up and fix it. This will not keep us away from our land.’

Donations are needed to repair the Centre for Peace, and to replace everything inside that was destroyed.

For more information about Bil’in and the Centre for Peace see: www.bilin-ffj.org
For more details on how to make a donation email bel3in@yahoo.com or call (00972) (0) 547847942 or (00972) (0) 598403676.

Appendix C: Statement of Accounts

	Income
	 £1,070.94
	
	

	Expenditure
	 £638.69
	
	

	Gross profit
	 £432.25
	
	

	Repayment of loans/expenses
	 £135.00
	
	

	Net profit
	 £297.25
	
	

	
	
	
	

	Income
	
	
	

	Cash Donations
	 £268.00
	
	

	Online Donations
	 £362.62
	
	

	Organisers Donations/Loans
	 £440.32
	
	

	Total
	 £1,070.94
	
	

	
	
	
	

	Expenditure
	
	
	

	
	Estimated costs
	Actual costs
	notes

	Support Vehicle
	 £410.00
	 0
	Vehicle provided by Nederlands socialist party SNP and Via-Velo Palestine-Palestina (VVPP)

	50 Cycling Bibs
	 £400.00
	 £213.20
	Free labour provided by dellz designs

	On ride flyers
	 £61.00
	 £61.00
	

	Pre ride flyers
	 £30.00
	 £30.00
	Printed by organisers

	Petition printing hard copy full 852 pages
	 £90.00
	 £34.08
	Printed by organisers estimated @ 4p per page

	Ink cartridges
	
	 £16.98
	

	Box files to house petition
	
	 £11.57
	

	An ‘0’ petition poster print
	 £30.00
	 £30.00
	

	Poster frames A3 + 0
	 £20.00
	 £61.50
	Actual costs is higher due to non availability of an ‘0’ frame and two breakages of A3 frames

	Mega phone
	 £40.00
	 £2.00
	Found TPC's old megaphone -
replacement batteries purchased

	Whistles + horns
	
	 £16.98
	

	First aid kit
	
	 £30.00
	

	Decorations for bikes: tape, bamboo sticks, flags etc.
	
	 £13.98
	

	Radio's
	
	 £6.40
	Postage of radios

	Car Hire
	
	 £65.00
	

	DVD’s
	
	 £6.00
	8 min footage of TPC

	Phone calls (international)
	
	 £40.00
	

	
	
	
	

	Total
	 £1,081.00
	 £638.69
	

	
	

	Estimated costs per cyclist participating in TPC Europe
	

	Travel Ferry - One way London - Holland
	 £67.00

	Travel Eurostar - One way Brussels - London with bike
	 £100.00

	Accommodation in Antwerp
	 £20.00

	Food estimated @ £10 per meal (approx)
	 £80.00

	Strongly suggested donations to TPC
	 £20.00

	
	

	Total
	 £287.00

�

� Palestine Monitor (16 December 2008). Israel’s Wall: The Facts. � HYPERLINK "http://www.palestinemonitor.org/spip/spip.php?article4" ��http://www.palestinemonitor.org/spip/spip.php?article4�

� Available as a PDF from the European Commission’s External Relations website: � HYPERLINK "http://ec.europa.eu/external_relations/israel/index_en.htm" ��http://ec.europa.eu/external_relations/israel/index_en.htm�

� Note that of these 17,170 were signed on the online petition up to the end of the day on 31st March 2009 (� HYPERLINK "http://www.thepetitionsite.com/1/Suspend-EU-Israel-Trade-Agreement" ��http://www.thepetitionsite.com/1/Suspend-EU-Israel-Trade-Agreement�) and 556 hand-signatures were also collected.

� Arab Women’s Solidarity Association (AWSA): � HYPERLINK "http://www.awsa.net/" ��http://www.awsa.net/�

� Gaza Community Mental Health Program (GCMHP): � HYPERLINK "http://www.gcmhp.net" ��http://www.gcmhp.net�

� Check out the GazaTeam’s Myspace: � HYPERLINK "http://www.myspace.com/gazateam" ��http://www.myspace.com/gazateam�

� This short film (8min 36sec) was shown at the presentation to the European Parliament on 31st March 2009. It covers footage from The Peace Cycle 2004 (taken from the film The Cycle for Peace), 2006 and 2008. Watch in on YouTube at: � HYPERLINK "http://www.youtube.com/watch?v=gvcMlFDl7Hg" ��http://www.youtube.com/watch?v=gvcMlFDl7Hg�

PAGE
1

