[image: image1.jpg]\
. 3\
Rldcacacit il oo k
INDONESIA l

Saturday 30 August 2014
10h15—12h15 Breakout Session 2
The use of interreligious and intercultural approaches to advance the broader interests of mediation in conflict-affected settings

The role of mediation as a means to prevent and resolve conflicts has become increasingly important over time. Official and unofficial actors have proliferated, some with considerable success. There is an increasing understanding that tensions and conflicts may not wait for official actors to recognize their growing urgency. On the ground, local actors can often contribute to preventing, or at least, mitigating the effects of these tensions. Once conflicts are underway, local actors can contribute to their resolution by bringing groups together and leveraging their local knowledge and contacts.

Identity issues have in some cases caused, and in other cases, fuelled, conflicts. In some cases, the infusion of religion as a means to establish identity based divisions within societies has resulted in higher levels of violence and increased levels of difficulty for those seeking resolution. In that context, in numerous cases, it is local religious leaders who can use their intimate knowledge of local settings, their credibility and their understanding of shared moral values, to create space for dialogue.

In the Asia/Pacific region, identity based tensions, violence and in some case, armed conflicts have appeared in settings as diverse as Sri Lanka, Myanmar, Indonesia and the Philippines. The record of involvement of local religious leaders has been inconsistent.

In an effort to enhance the impact of their members, a Network of Religious and Traditional Peacemakers has been established. It will focus on improving the utilization of religious peacemakers worldwide. It will provide input to UN agencies working in politically tense or conflict affected areas.
In this session speakers will address concrete examples of the utility of this approach, acknowledging its potential and its limitations.

POINTS OF DISCUSSION

1. Potential and limitations of using the established Network of Religious and Traditional Peacemakers to improve their impact worldwide
2. Explore cases in which local religious leaders have used their credibility to create open, inclusive, spaces for dialogue
SESSION PARTICIPANTS
Moderator

· Roxaneh Bazergan, United Nations Department of Public Affairs
Panelists
· Aaro Rytkonen, Finn Church Aid, Finland
· Dr. Siti Syamsiatun, Indonesian Consortium for Religious Studies, Indonesia
· William Vendley, Religions for Peace, USA
· Can Ostaz , Ministry of Foreign Affairs of Turkey

[image: image1.jpg]