

Activity Report 3/13 – 9/14

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

By Lucas Wirl

Annual Meeting, Newport, 2.9.14

Activities

- **World Social Forum Tunis, March 2013**
 - Among others WS Role of NATO in Africa
- **NPT PrepCom 2013 Vienna, April 2013**
 - Discussion of NATO and nuclear weapons in several WS
- **Altersummit Athens, June 2013**
 - Peace Assembly
- **Trip to Kabul, Afghanistan, June 2013**
- **International Drones Working Meeting Berlin, Dec. 2013**

No to War – No to NATO

Nein zum Krieg - Nein zur NATO | Non à la Guerre - Non à L'OTAN | No a la Guerra - No a la OTAN

Activities

- **International Peace Seminar Verdun, January 2014**
- **NPT PrepCom 2014 NYC, April 2014**
 - Discussion of NATO and nuclear weapons in several workshops
- **Peace Event Sarajevo 2014, June 2014**
 - First conference dealing with abolition of NATO in BiH
- **Fact finding mission to Ukraine, July 2014**
- **Statements**
 - GDAMS, Magaretta D'Arcy's arrest, Korean Peninsula

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

Meetings of the ICC

- Vienna, April 2013
- Verdun, January 2014
- New York, April 2014
- Sarajevo, June 2014
- Several telephone conference calls

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

Developments in the ICC

- In deep mourning we take farewell of Luis Gutierrez-Esparza – We have lost a great friend and a tireless proponent for a world of peace
- Claire Chastain found a new job in Paris PCF
- Elections were postponed to the next annual meeting due to time restraints

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

Outreach / Website

- New Members from
 - Slovenia, Mexico and plenty new contacts (among others on the Balkans)
- Further development of www but not everything has been achieved: great tool and documentation, check it out and send info!
- Consolidation of signatories of Stuttgart Appeal and creation of list serv (no-to-nato@lists.riseup.net)
- Facebook page

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

Outlook 2015

- Continue education on and de-legitimization of NATO globally
- NPT 2015
- NATO in Africa
- NATO in the Western Balkans
- Include more feminist perspectives (and women in general)
- Annual meeting in Berlin?

No to War – No to NATO

Nein zum Krieg – Nein zur NATO | Non à la Guerre – Non à L'OTAN | No a la Guerra – No a la OTAN

Thank you