
HeinricH Böll Foundation
annual rePort 2006

Preface by the Executive Board . 1
The Heinrich Böll Foundation’s Work to Promote Civic Education and Public Awareness 2
 Sustainable Development and Globalization . 2
 New Global Order, Security Policy and Democracy Promotion . 7
 EU Policy . 10
 Feminism and Gender Democracy . 12
 Scholarship Program: Promoting Young Talent . 14
 Fellowship Programs Abroad . 15
 Migration, Diversity and Intercultural Democracy . 16
 Contemporary History . 17
 Art and Culture . 18
 Heinrich Böll House in Langenbroich . 20
 Awards . 21
 News from the Foundation . 22
Addresses . 23

taBle oF contents

PUBLICATION INFOrMATION Published by the Heinrich Böll Foundation e .V . (registered association)
 Edited by: Susanne Dittrich, Bernd rheinberg Texts: Staff of the Heinrich Böll Foundation

Translated by: Barbara Agie reeves and Kurt Klotzle Cover illustration: The Foundation‘s new headquaters (due to open
in 2008) Photos: Heinrich Böll Foundation Archive and Ludwig rauch (p . 1 top), Bettina Keller (p . 1 bottom), Joachim
Loch (p . 2, 7 top, 10, 11), Jörg Haas (p . 3 center), Lu Tongjing (p . 4), dpa (p . 6, 17 top, 21 bottom), Gregor Enste (p . 7 center),
reiner riedler/Anzenberger (p . 16), Harun Farocki (p . 19 top), Patker Photo (p . 19 bottom), rolf Walter (p . 21 top)
Design: blotto, Berlin Paper: 100% eco-friendly paper, non-chlorine bleach Number of copies: 1,500
Current as of: August, 2007 This report is available free of charge from the Heinrich Böll Foundation, Hackesche Höfe,
rosenthaler Str . 40/41, 10178 Berlin, Germany, Tel . +49–30–285 34–0; Fax +49–30–285 34–109, E-mail: info@boell .de;
Internet: www .boell .de

Climate change is upon us – it is not only a measurable phenomenon in our natural environment,
but has also ascended to the top of the political agenda . Our goal is to ensure that declarations of
intent and resolutions are followed by genuine shifts in priorities and behavior, particularly in the
field of energy policy . Wealthy nations in particular must finally do their ecological homework .
This is also a question of solidarity: not only with future generations, but also with the poorest
populations in the Southern Hemisphere, who are especially affected by climate change . It is most
certainly a task that requires collective action, new alliances and new coalitions .
Last year, at a major conference entitled “KyotoPlus”, the Heinrich Böll Foundation assembled
prominent international experts from science, government, business and society to propose and
discuss potential pathways out of the climate trap .
April 2006 also marked the 20th anniversary of the Chernobyl nuclear disaster . To underscore the
importance of this occasion, the Foundation organized an international conference that engaged
in a scientific, political and cultural “remembrance for the future .” It is not only the passage of
time since this extraordinary catastrophe that makes the dangers of nuclear power seem remote .
rather, it is also imperative to conduct a critical assessment of the nuclear lobby’s attempts to
bring nuclear energy back into play as a way out of the climate catastrophe – we should certainly
seek to avoid jumping from the frying pan into the fire . In order to bring the debate on the risks
of nuclear energy up to date, the Heinrich Böll Foundation has published a comprehensive volume
entitled Nuclear Power: Myth and Reality, which has been translated into several languages .
For several years, we have also actively focused on the topic of Europe, as is evidenced by numerous
 events and publications . Here in Germany, the German EU Presidency has raised public awareness
of Europe’s unresolved problems: the European constitutional process must regain momentum and
take on a clear direction, the issues of the EU’s borders and its relationship to russia have not yet
been clarified, and there is still no commonly agreed conception of the Union’s role in foreign and
security policy . The EU now holds the primary responsibility for peaceful and democratic develop-
ment in Southeastern Europe . In 2006, our Annual Foreign Policy Conference dedicated itself to
this topic . The message of the conference was clear: the most effective mechanism for overcom-
ing unresolved status issues and reversals in the democratization process is to provide the Balkan
states with a prospect of EU membership that is reliable and that is connected to clear criteria .
Democracy promotion is one of the Heinrich Böll Foundation’s central missions . In many countries
throughout the world, we are actively engaged in efforts to advance democratization processes
and to support like-minded individuals in their sometimes risky commitment to peace and free-
dom . Unfortunately, last year we lost two of our courageous cooperation partners and trusted
allies in attacks . In Afghanistan, the governor of Paktia province, Abdul Hakim Taniwal, fell vic-
tim to a suicide bomb attack . In Turkey, an assassin’s bullets struck journalist and human rights
activist Hrant Dink . We will not forget them and will remain actively committed to their causes .
This report highlights some of the aspects and details of our work in the past year . Of course, cur-
rent information is always available on our website .

Berlin, April 2007 ralf Fücks, Barbara Unmüßig

PreFace By tHe executive Board

Barbara Unmüßig

ralf Fücks

�

sustainaBle develoPment and GloBalization

One of the Heinrich Böll Foundation’s priority issues is to shape globalization processes in a way that
is both sustainable and just. Throughout the world, the Foundation cooperates with organizations and
networks committed to the same ideal. We support civil society initiatives and formulate concepts to
prevent social fragmentation, environmental destruction and cultural “flattening” as a result of globa-
lization processes while working together with our partners to develop alternatives.

Berlin: “KyotoPlus” – international conference. Heat waves, droughts, floods and tropical
storms – the signs are increasing that humanity is not dealing merely with a gradual change in
climate . Extreme climatic events appear increasingly likely . So far, however, the policy responses
developed to promote climate protection have proven inadequate . On 28–29 September 2006,
the Heinrich Böll Foundation organized the international conference “KyotoPlus – Escaping the
Climate Trap,” in cooperation with the Wuppertal Institute for Climate, Environment and Energy;
WWF Germany; and the European Climate Forum . The conference took stock of existing climate
policy measures and instruments, and discussions focused on four main topics:
new targets: Climate protection requires legally binding targets for reducing the greenhouse gas
emissions . By 2050, worldwide emissions must be reduced by over 50% in order to keep global
warming under 2 degrees above pre-industrial levels . To achieve this, emissions must reach their
maximum level within the next 10–15 years and then decline rapidly .
new technologies: Hermann E . Ott of the Wuppertal Institute for Climate, Environment and
Energy believes the climate problem can be solved . If the most efficient technologies already at our
disposal were put to use throughout the world, we would take a major step forward . In Germany,
for example, energy savings of at least 30% could be realized profitably, and energy savings of up
to 50% could be achieved with current technologies . According to Ott, these savings simply require
good incentives for investment . Thus climate protection needs a technological “push” .
new policies: The most exciting new approaches to climate policy came from California . John
Geesman, member of the California Energy Commission, explained the lawsuit that the state has
initiated against the six largest automobile manufacturers for damages arising from the environ-
mental harm caused by automobile emissions . Such an action would be virtually inconceivable
in Germany . Peter Barnes, a businessman from San Francisco, presented his vision for a reform
of emissions trading . Barnes argued that emission rights belong to all of us; consequently, they
should not be given away to polluters who simply add these costs into the price of their products . In
Barnes’ view, emission rights should be auctioned instead .
new alliances: Broad societal alliances are necessary for climate protection to make progress in
political terms . One example of this is the Apollo Alliance . 23 international trade unions, 13 major
environmental associations and more than 200 companies from throughout the United States
have banded together in this unusual alliance with the goal of attaining U .S . independence from oil
imports within 10 years .

sustainaBle develoPment and GloBalization

THE HEINrICH BöLL FOUNDATION’S PrOJECT PArTNErS ABrOAD – A SELECTION Africa ANEEJ – African Network for Environment

Photos, audio downloads and ex-
pert papers are available at
www.kyotoplus.org

“According to NASA, we have only
10 more years to develop an effective
policy of climate protection to prevent
the most severe catastrophes. We call
for an end to blockades, ignorance
and half-hearted measures in climate
protection – at both the national and
international levels.”
Barbara unmüßig

According to Jerome ringo, Pre-
sident of the Apollo Alliance, the
United States could certainly achie-
ve independence from oil imports
if research and development on al-
ternative energies were consistently
promoted .

tHe HeinricH Böll Foundation’s WorK
to Promote civic education and PuBlic aWareness

�

Lake Nakuru, in the Great rift Valley
in Eastern Africa, is severely affected
by climate change . Due to increased
evaporation, the water level has al-
ready decreased significantly . There is
now a broad strip of former lake bot-
tom surrounding the lake . The flamin-
go population in this world-renowned
national park has declined noticeably
in recent years .

The dead city of Prypiat, the closest
city to the atomic reactor that failed
in 1986 .

The “German Climate Alliance” was established as a result of the KyotoPlus Conference – under
this working title, the most important German environmental and development organizations will
collectively strive to exert pressure to achieve improved climate protection .

nairobi: conference on the occasion of the un climate summit from 6 –7 november 2006.
There was no better place than Nairobi to make it clear: Climate change is leading to increased
global injustice . Poorer countries will shoulder the main burden of climate change rather than
the wealthy countries that are primarily causing it . For example, Africa, with 15 % of the world’s
population, is responsible for merely 3 .5 % of CO2 emissions . Nonetheless, its people suffer mas-
sively from the effects of climate change . What do the climate experts have to say about Africa’s
future? What opportunities do renewable energies present? Does planting trees help? These were
some of the questions that Wangari Maathai, Nobel Peace Laureate and longtime Kenyan project
partner of the Foundation; Achim Steiner, newly appointed Executive Director of UNEP; and
climate researcher Ogunlade Davidson from Sierra Leone discussed at an event organized by the
Heinrich Böll Foundation in the center of the Kenyan capital . Jörg Haas, head of the Ecology and
Sustainability department at the Heinrich Böll Foundation, concluded: “In Europe, there already
exists a great deal of awareness about the necessity of reducing emissions . But an awareness of
the responsibility for climate damage is lacking . As one of actors that has caused climate change,
Europe must help to mitigate the effects of climate change and compensate its victims .”

Kiev: “chornobyl+20: remembrance for the Future” – conference. In April 2006, people
throughout Europe recalled the worst disaster to occur in the history of civilian nuclear energy: the
reactor catastrophe of Chornobyl . Just 100 kilometers from the Ukrainian capital of Kiev, near
the city of Prypiat, the worst-case scenario unfolded in Block 4 of the nuclear power plant in April
1986 . Large swaths of the Soviet Union and Europe were radioactively contaminated . Even 20
years after the disaster, people are still dying of accident-related impacts upon their health . For
the Heinrich Böll Foundation, this anniversary provided an occasion to conduct an international
conference, held in Kiev on 22–24 April 2006, to recall the risks and dangers of nuclear energy
and to highlight the need for a transparent energy policy debate that includes broad social par-
ticipation . representatives from the German Bundestag and the European Parliament took part
in conference discussions, together with well-known experts such as Steve Thomas and Anthony
Froggatt from Great Britain, Claudia Kemfert and Wolfgang Köhnlein from Germany, Adam Guła
from Poland and Vladimir Usatenko from Ukraine .

The high level of Ukrainian public interest in the conference and the strong media coverage give
cause for hope that, with this conference, the Heinrich Böll Foundation is succeeding in providing
an impetus for further energy policy discussions in the region .

Berlin: “nuclear Power: myth and reality” – Publication. Twenty years after the Chornobyl
disaster, the Heinrich Böll Foundation presented a comprehensive volume – published in both Ger-
man and English – of current analyses and information on the main controversial issues related to
nuclear power . These key issues include reactor safety, fuel cycles, proliferation, economic viability
and climate protection . The Chornobyl anniversary arrived at a time when debates on nuclear en-
ergy have been rekindled . Factors fueling arguments in favor of nuclear energy include the thirst
for energy on the part of rapidly industrializing states, soaring oil prices, dependence upon russian
natural gas, and climate change . However, nuclear power’s share in total energy use is declining
across the globe, many facilities are outdated, and there are still no secure final repositories . Fur-
thermore, with its highly dangerous facilities, nuclear power provides additional targets for terror-
ist attacks . The authors of the volume, specialists in their fields, present background information

sustainaBle develoPment and GloBalization

and Economic Justice, Nigeria CIrDDOC – Civil resource Development and Documentation Centre, Nigeria COVAW – Coalition on Violence

download at
www.boell.org.za

NUCLEAr POWEr: MYTH AND
rEALITY . THE rISKS AND PrO-
SPECTS OF NUCLEAr POWEr .
Ed . by Heinrich Böll Foundation
Saxonwold, South Africa
2006, 356 pages

�

for all those who wish to participate in debates over nuclear power . Some of the book’s chapters
have been translated into russian, Ukrainian, Czech, Turkish, Portuguese, French and Italian, and
many have been presented at public events in Germany and abroad .

ankara: “intelligent energy”. This was the title of an international conference held by the Is-
tanbul Office of the Heinrich Böll Foundation on 28–29 October in Ankara, where alternatives to
traditional sources of energy were discussed . The concept of climate neutrality was presented in
Turkey for the first time . But the focus was also on regenerative energies such as wind, solar, bio-
mass and geothermal energy – after all, the Turkey possesses highly favorable natural conditions
for using renewable energy sources to produce energy and heat . Furthermore, due to its geograph-
ical position, Turkey is a key country as regards European energy security; this is true for fossil
fuels such as coal, but this may be equally true in the future with respect to renewable energy .

Beijing: “environmental Protection in china”. The economy of the People’s republic of China
is growing at a rapid pace – with negative consequences for the environment: air pollution, con-
taminated drinking water, desertification – the list of environmental damage is long . Environmen-
tal protection and sustainable development are thus priority issues for the Heinrich Böll Founda-
tion’s work in China .

In 2006, the Beijing Office cooperated with the Chinese organization IED/Fuping to develop a
research and consulting project on energy savings and emissions control in eastern China . While
the Chinese government’s strategy to introduce a “green” gross national product (by calculating
the concrete costs of environmental damage) has stagnated, this projects aims to show how energy
efficiency and environmental protection at the municipal level may be integrated into economic
planning . The pilot project will be tested in the city of Wuxi (in Jiangsu province) in the years 2007
and 2008 .

To raise awareness on environmental damage, the Foundation supports the “Green Choice
Network,” an alliance of two independent non-governmental organizations with the information
center of the national environmental authority . This cooperative project is dedicated primarily to
informing consumers and fostering citizen participation in municipal environmental protection .

Further, with the “China Energy and Climate Action Network,” the Foundation laid the foun-
dation for a new alliance in climate and energy policy . In November 2006, representatives from
environmental organizations from throughout China met in the Beijing Office for consultations on
how to strengthen civil society action in the areas of energy and climate protection .

international: the Heinrich Böll Foundation’s “ecofair trade dialogue”. Global agricultural
trade is neither fair nor sustainable . It primarily burdens the poorest countries and the coming
generations . But how can trade be shaped more justly? How must the system of global agricultural
trade be reformed so that sustainable economic structures oriented toward small-scale farming
have a chance? These are just a few of the questions that are discussed within the framework of
the “Ecofair Trade Dialogue,” sponsored by the Heinrich Böll Foundation and Misereor . An inter-
national panel of experts moderated by the Wuppertal Institute for Climate, Environment and
Energy, has been formulating reform proposals during the past year, which are then discussed in
regional consultations with scholars, parliamentarians, government officials, and representatives
from farmers’ organizations . For example, on 30–31 May 2006 in Chiang Mai (Thailand), more
than 35 stakeholders from Thailand, Vietnam, India, Bangladesh, the Philippines, Indonesia and
Australia gathered to discuss the expert panel’s main ideas and reform proposals . The debate fo-
cused on papers dealing with such issues as the governance of imports to protect small-scale farm-
ing as well as the concentration of market power in agricultural trade . The meeting also promoted

against Women, Kenya Earthlife Africa, South Africa ENDA, Ethiopia Green Belt Movement, Kenya Melca Mahiber, Ethiopia

sustainaBle develoPment and GloBalization

download at
www.boell.de/nuclear

SLOW TrADE – SOUND
FArMING . A MULTILATErAL
FrAMEWOrK FOr SUSTAINAB-
LE MArKETS IN AGrICULTUrE
By Wolfgang Sachs and Tilman
Santarius . Published by Heinrich
Böll Foundation and MISErEOr
Aachen/Berlin 2007, 92 pages

download at
www.ecofair-trade.org

www.boell-tr.org

China is one of the countries most
severely impacted by desertification .

www.boell-china.org

6

 Muslim-Christian Dialogue Forum, Nigeria NAGAAD – Women NGO Umbrella Organization, Somaliland National Civic Forum, Sudan

sustainaBle develoPment and GloBalization

internet dossier at
www.ecofair-trade.org

Women in southern Lebanon learning
how to manufacture soap from laurel .

the exchange of experiences regarding the practices of international corporations in the region
and how to respond to these practices . As an outcome of the debate, Jayson Cainglet, a farmers’
movement activist in the Philippines and agricultural trade expert, produced the report “From
Bottleneck to Hourglass: Issues and Concerns on the Market Concentration of Giant Agrifood re-
tailers in Commodity Chains and Competition Policies .” The report can be downloaded as Global
Issue Paper 29 at www .ecofair-trade .org . Additional regional consultations took place in Senegal,
Thailand, Brazil, Mexico, the United States and Brussels . The results will be presented in 2007 .

egypt: the “association for Health and environment development” (aHed). This organiza-
tion, supported by the Arab Middle East Office in ramallah, deals with the impacts that the World
Trade Agreement has had on the health care sector, the Egyptian agricultural industry, the coun-
try’s natural resources and public nutrition . New regulations often have powerful negative effects
on quality of life . AHED conducts empirical studies, informs the population and helps other civil
society organizations to articulate the interests of the public in international negotiation proc-
esses .

lebanon: “rural Bus” – mobile education for rural Populations. Since the state of Lebanon
was established, the southern part of the country has been a marginalized region that is largely
cut off from state services . The war during the summer of 2006 exacerbated the situation . Local
economic and social structures need to be strengthened and rehabilitated to help the population
living in southern Lebanon . The problems are manifold – particularly in the agricultural sector,
which for many citizens is the only means for earning a livelihood . To strengthen the rural popula-
tion’s commercial activities and economic opportunities, the Heinrich Böll Foundation supported
the creation of a mobile rural development center – located in a bus . This bus travels from village to
village, offering a range of services and training programs such as agronomic advice (the optimiza-
tion of costs and resource use, sustainable means of production), training in information technol-
ogy (improved access to information on working methods and technology, particularly for women),
support for small businesses (improved product marketing, support in obtaining micro-credits and
other development assistance available in Lebanon), as well as socio-cultural activities .

lebanon: “assabil” – establishing a culture of continuing education. In Lebanon, there are
very few places offering information and continued education that are open and accessible to the
general public . The Assabil association, founded in 1997 and supported by the Heinrich Böll Foun-
dation, endeavors to alleviate this shortage . The association supports the establishment and use
of public libraries and works to improve library offerings . The aim is for libraries to become places
where diverse populations come together and obtain free and unlimited access to knowledge, in-
formation and culture . In this way, the association hopes to help create public spaces where ques-
tions of tolerance and citizens’ rights are addressed and discussed .

mexico: expert conference on “collective Goods and citizenship”. The concept of collec-
tive goods is based upon the conviction that all people are the common guardians of a collective
heritage . This heritage consists of the nature’s creations such as air and water, as well as social
and cultural achievements such as knowledge or the Internet . But collective goods are becoming
increasingly accessible to a broad spectrum of society and are increasingly removed from citizens’
control . Privatization, contamination, and scarcity are the result .

An international conference sponsored by the Heinrich Böll Foundation in Mexico City on 7– 9
December 2006 addressed the current problems associated with these developments . More than
140 scholars and NGO representatives attended the meeting, including Alternative Nobel Prize

www.ahedegypt.org

www.assabil.com

LA GOTA DE LA VIDA
Ed . Foundación Heinrich Böll
Mexico City 2006, 400 pages

7

 SSWC – Save Somali Women and Children, Somalia – Women on Farms, South Africa OUT – Lesbian, Gay, Bisexual, Transgender Well-Being,

sustainaBle develoPment and GloBalization

winners Pat Mooney and Tony Clarke . Discussions focused on a wide variety of issues, including
biodiversity, human genetic resources, software, patents, the privatization of water, genetic tech-
nology and nanotechnology – the challenges are manifold . How promising is the concept of collec-
tive goods in terms of political strategy? How can we guarantee equal access to collective goods,
and how can we ensure their transparent, democratic control and sustainable use? What role will
states, markets and citizens play in the new institutional models that need to be created? There
are no simple and global answers to these questions . Nevertheless, use of the concept “collective
goods” has facilitated the establishment of linkages that broaden horizons as well as the develop-
ment of political alliances – none of which would have been possible without this point of entry .
The Conference documentation as well as excerpts in Spanish and English are available at www .
boell-latinoamerica .org .

nigeria: enhancing the transparency of state Finances. When former Nigerian military dicta-
tor Sani Abacha died in June 1998, the population of Nigeria breathed a sigh of relief . Since then,
this oil-rich country on the Gulf of Guinea, with a population of approximately 140 million, has
been ruled more or less by civilian governments . In the meantime, a World Bank study determined
that oil revenue totaling approximately 300 billion U .S . dollars was embezzled during the reigns of
various military dictatorships . Much of these funds landed in Swiss bank accounts, including the
so-called “Abacha billions,” 1 .2 billion dollars of which the dictator’s family has since paid back .

Following arduous negotiations, Switzerland agreed in 2005 to pay back approximately 500
million dollars to Nigeria . This result was achieved only under pressure from human rights groups
such as the Berne Declaration, and clear conditions were attached to the reimbursement: the mon-
ey was to be used exclusively for attaining the UN Millennium Goals, i .e ., for health care projects,
schools, and poverty reduction . Also, an independent commission was to be established to ensure
that the funds were properly spent . This represented a première in Nigeria because, for the first
time, the Nigerian government was allowing civil society a first-hand look at how the government
operates . In order to guarantee the full independence of the civil society-based monitors, the Hein-
rich Böll Foundation financed their training and expenses . After all, there is a high level of mutual
distrust . More than three decades of corrupt military dictatorships have deeply undermined the
people’s trust in their governments . Yet, at least, non-governmental organizations working under
the leadership of the Nigerian Network on Stolen Assets (NNSA) were granted the right to publish
their findings and experiences in their own shadow report .

After the World Bank had still not published its report by December 2006, the NNSA took the
offensive and published its report first . The monitors’ findings were significant: the receipts from
project expenditures could account for only a portion of the Swiss funds . In addition, some of the
projects supposedly financed through the reimbursed Abacha billions could not even be found to
exist . Other projects were completely ineffectual . On top of that, numerous cases of corruption
were documented . The World Bank thereupon reported serious deficits in accounting and con-
trolling and confirmed many of the monitors’ findings . However, the World Bank report kept the
project-related information under wraps .

In Nigeria, there is still a long way to travel before budget transparency and secure financial
planning are achieved . Nonetheless, an initial breakthrough has occurred: government behavior
in Nigeria is gradually becoming more transparent . And lip service to civil society no longer suf-
fices, because civil society actors are rapidly learning to look closer and to take officials to task if
necessary .

Former Nigerian military dictator
Sani Abacha embezzled billions of
U .S . dollars .

Since 1999, through the Ediciones
Böll series, the Heinrich Böll Foun-
dation has been publishing Spanish-
language books conceived especially
for Central American readers . The
22nd volume in this series, La Gota
de la Vida, was published in 2006
and offers an extensive collection of
contributions by international aut-
hors focusing the theme of water .

download available at
www.boell-latinoamerica.org

�

neW GloBal order, security Policy and democracy Promotion

The foreign and security policy agenda has changed dramatically since the end of the Cold War. New
concepts for global risk prevention, crisis intervention and international order are increasingly repla-
cing the traditional paradigms of deterrence and containment. The attacks of September 11, 2001
have further accelerated these developments. In this connection, the issue of future developments in
Afghanistan and the Middle East continue to play a significant role.

Berlin: “exporting democracy: opportunities and risks of external democracy Promotion
in Fragile states” – conference. Democracy promotion is an issue on many policy agendas these
days . Yet given the broad spectrum of actors – from large institutions like the United Nations and
the World Bank to small, local NGOs – the strategies and methods they pursue could hardly be mo-
re diverse . The Heinrich Böll Foundation is also involved in promoting democracy . For this reason,
the Foundation invited scholars as well as experts from international organizations to Berlin on
8–10 March 2006 to engage in an exchange of ideas and experiences . Discussions focused prima-
rily on how to deal with individuals and groups who are broadly viewed as “spoilers” of democra-
tization processes, such as traditional and religious authorities . The Heinrich Böll Foundation has
already gained considerable experience in this area through pioneering projects that promote the
involvement of traditional structures in state-building processes, for example in Afghanistan and
Somalia .

Discussions also concentrated on the recurrent issue of cooperation with “classic” civil society
organizations . Participants agreed that these organizations must not be viewed uncritically as
“saviors” . There was also a consensus that in order to succeed, democracy promotion efforts must
involve political parties, religious and/or traditional authorities, and businesspeople in addition to
civil society organizations .

Berlin: international conference on the reconstruction of afghanistan. On 27–28 November
2006, five years after the Petersburg Conference in Bonn, the Heinrich Böll Foundation invited
representatives from Afghan civil society as well as scholars and decision-makers to discuss the
prospects for stability, democracy and independent economic development in Afghanistan .

In light of the unstable security situation and lack of economic progress in Afghanistan, Af-
ghanistan’s ambassador to Germany, Prof . Maliha Zulfacar, emphasized the country’s successes
in her opening remarks to the conference . The youngest parliamentarian in Afghanistan, Sab-
rina Saqib, provided a vibrant example of the progress which is opening up new opportunities for
many women . However, the participants agreed that insufficient attention is being paid to long-
term reconstruction processes, that the international donor community still lacks a recognizable
strategy, and that the development of structures for implementing the rule of law may fail . All
speakers from Afghanistan advocated the establishment of Afghan armed forces . At the evening
public event, “German Military Deployments in Afghanistan – What are the Limits?” participants

South Africa Voice of the People, Simbabwe Asia Aurat Foundation, Pakistan AWrC – Afghan Women’s resource Centre, Afgha-

neW GloBal order, security Policy and democracy Promotion

The Heinrich Böll Foundation has
been cooperating for four years with
Afghan organizations active in
development and democratization
activities with tribal elders in the
Loya Paktia region

AFGHANISTAN
Publication Series on Promoting
Democracy under Conditions of State
Fragility . Issue 1 . Ed . by the
Heinrich Böll Foundation
Berlin 2006, 88 pages

Fatoumata Siré Diakite, Ambassa-
dor of Mali; Jürgen Trittin, Alliance
90/The Greens; and Peter Burnell,
University of Warwick, at the
Conference “Exporting Democracy”
in Berlin

Afghanistan‘s ambassador to
Germany, Professor Maliha Zulfacar

�

warned against the “Baghdadization” of Kabul and called for an increase in civilian development
assistance from Germany .

Afghanistan needs good governance if the rebuilding of the country is to be successful . This
was the conclusion of a study on international donor financing in Afghanistan, which was commis-
sioned by the Heinrich Böll Foundation’s Kabul Office and presented at the conference . The study
further asserted that the donor community must provide services that are visible and tangible at
the local level . This would enhance the donor community’s credibility and thereby serve to counter
the Taliban resurgence in the southeastern part of the country .

Burma (myanmar): Political dialogue for international community involvement. The main
policies pursued by the EU and the United States toward Burma – isolation and sanctions – have
yielded few results . Political conditions in the country offer little hope for rapid political changes .
In March 2006, the Heinrich Böll Foundation conducted a two-day round table in Berlin, in coop-
eration with the Stiftung Wissenschaft und Politik (German Institute for International and Secu-
rity Affairs), titled “Societal and Political Change in Vietnam: An Instructive Example for Myan-
mar/Burma .” The meeting focused primarily on the question of how organizations and initiatives
can cooperate with subnational state institutions in order to overcome political stagnation . The
discussions succeeded in countering the widespread view that civil society does not exist, or has no
opportunities for action, in socialist Vietnam or under the Burmese military regime .

Berlin: the middle east in transition: different concepts of democracy? – conference. What
opportunities exist for external actors to affect democratization processes in the Middle East? This
question was among those addressed in several expert discussions during an international meeting
on 2–3 November 2006 in Berlin . The possibilities and limits of working with Islamists proved to
be the central topic of many debates . recent developments in Lebanon, Pakistan, Egypt and Iraq
gave rise to various ideas . A number of political scientists argued that it is counterproductive for
the West to boycott Islamist movements . In their view, there is no choice but speak to Islamists as
well, although it is crucial not to abandon basic positions and conditions such as respect for human
rights and the recognition of Israel .

Berlin: conversation with akbar Ganji. In April 2000, this Iranian journalist and government
critic was arrested along with other journalists and intellectuals upon his return from a Heinrich
Böll Foundation conference on Iran . He was ultimately convicted of “endangering national secu-
rity” and “propaganda against the Islamic system” and sentenced to six years in prison . After
six years, during which he twice staged a hunger strike, he was finally released from prison on 18
March 2006 .

In July 2006, upon the invitation of the Heinrich Böll Foundation, Ganji presented his view
of domestic and foreign policy developments in Iran one year after President Ahmadinejad took
office . He highlighted the strength of Iranian civil society and spoke of a transformation in Iran
which could not be suppressed – not even by conservative forces . According to Ganji, civil disobedi-
ence and non-violent resistance offer the only means for achieving change in Iran .

ramallah: “islam and Peace” working group. Dealing with religious fundamentalism is a cen-
tral issue in the Palestinian territories . The ramallah Office of the Heinrich Böll Foundation, in
cooperation with the Center for Conflict resolution and reconciliation (CCrr) in Bethlehem as
well as Islamic dignitaries, sheiks, imams and religious instructors, created a working group that
explored the role of non-violence, reconciliation, peace and rights of freedom and equality in the
religious writings of Islam . In the 20 working meetings held during the year 2006, participants fo-

nistan CANGO – China Association for NGO Cooperation, China Center for Study of Society and Secularism (CSSS), India CSE – Center

ACTIVE CITIZENS UNDEr PO-
LITICAL WrAPS: EXPErIENCE
FrOM MYANMAr/BUrMA AND
VIETNAM . Published by the Hein-
rich Böll Foundation, Chiang Mai
2006, 201 pages

download available at
www.boell.de

neW GloBal order, security Policy and democracy Promotion

INTErNATIONAL ASSISTANCE
AND GOVErNANCE IN
AFGHANISTAN
A study by Hamish Nixon . Publica-
tion Series on Promoting Democracy
under Conditions of State Fragility .
Volume 2 . Ed . by the
Heinrich Böll Foundation
Berlin 2007, 40 pages

10

for Science and Environment, India CSM – Center for Social Markets, India Friends of Nature, China NGO Forum on Cambodia, Cam-

neW GloBal order, security Policy and democracy Promotion

Websites of the Foundation’s offices
in the near and middle east:
israel: www.boell.org.il
lebanon: www.boell-meo.org
Palestine: www.boell-ameo.org

cused chiefly on the Koran . The working group members, who can be considered representatives of
“moderate Islam”, sought above all to shed light on peace and non-violence as essential elements
and values of Islam . Their efforts resulted in the book “Islam and Peace”, which has thus far been
published in Arabic and English .

tel aviv: conference on “organization of social change in israel during and after the sec-
ond lebanon War”. The second Lebanon war in the summer of 2006 had had a strong impact
on Israeli society . While the majority of the Israeli population and the Israeli media supported
the war during the first few weeks, a minority protested against it . The rockets fired by Hizbollah
into the northern part of Israel strongly exposed the social gaps inside Israeli society . The Israeli
government’s long-term retreat from responsibility for the social welfare of its citizens as well as
years of neglect left residents fundamentally alone and ill-equipped to demand their rights and
seek assistance during the war . Moreover, the rift between Israel’s Jewish majority and Arab-Pal-
estinian minority grew wider and the sense of distrust became stronger .

All these aspects were discussed at Tel Aviv University, five weeks after the end of the war, in
a conference organized by the Tel Aviv Office of the Heinrich Böll Foundation in cooperation with
Shatil, the New Israel Fund’s Empowerment and Training Center for Social Change Organizations
in Israel . The event provided an opportunity for 160 participants, from various social change
organizations, to participate in lectures and group discussions aiming to analyze the reality cre-
ated by the second Lebanon war . It created a space for self-expression and reflection that enabled
social change activists to share and discuss their experiences during the war . Finally, the event
served as an open forum that was used by participants as a means of generating cooperation and
joint action .

israel: Back to the Future or Forward to the Past? – conference. Political developments in Is-
rael have changed considerably as a result of the early parliamentary elections in March 2006 and
the conflict in Lebanon during the summer . Six months after the elections and the end of the war,
the majority of the population was dissatisfied with the government led by the Kadima and Labor
parties . The government coalition rapidly lost popularity, while the conservative nationalist Likud
Party and various ultra-right groups gained ground . At a conference in September 2006, scholars,
policymakers and journalists discussed – together with Israeli guests from a variety of political
camps – the factors influencing (i) developments within the Israeli party system, (ii) domestic
politics and (iii) various reactions to the outcome of the war in Lebanon .

Beirut: independence of the Judiciary. seminar with arab Judges. The independence of the ju-
diciary is one of the cornerstones of democratic governance . In the Middle East and North Africa,
courts are still subjected to a multitude of pressures and are often coerced to make decisions that
uphold the interests of the powerful . They thereby contribute to the public’s generally low level
of trust in the state and its institutions . Proceeding from the example set by the Egyptian Judges
Club, which in 2005 organized a highly publicized boycott against the Egyptian government’s at-
tempt to force the judiciary to rubber-stamp manipulated election results, a seminar organized by
the Beirut Office of the Heinrich Böll Foundation examined the issue of how judges can assert their
independence within existing legal systems and thereby succeed in upholding the rule of law . The
event focused particularly on experiences and opportunities in Morocco, Tunisia, Egypt, Palestine,
Lebanon and Syria .

The seminar brought together judges from various Arab countries for the first time and demon-
strated that judges can also function as important civil society actors and possibly even provide a
decisive impetus for change and reform .

ISLAM UND PEACE
Ed . by Center for Conflict resolution
and reconciliation, Bethlehem 2006

11

eu Policy

European integration and the constitutional debate are priority issues for the Heinrich Böll Founda-
tion. The Foundation’s civic education activities aim to foster a well-informed public that participates
actively in debates on the future of Europe. In these efforts, the Foundation cooperates with non-
governmental organizations and political actors as well as with experts from think tanks, universities
and “green” networks. In particular, the Foundation’s Brussels Office closely observes the work of
European institutions and organizes topical events.

Berlin: “Quo vadis eu ii – the Future of democracy in europe” – international conference.
Germany assumed the rotating Presidency of the European Union on 1 January 2007 . The stagnant
debate on the European Constitution will be one of the central issues of European politics during
this period . It was also the subject of the second conference entitled “Quo Vadis EU?” organized
by the Heinrich Böll Foundation on 27 October 2006 in Berlin . For example, for Janusz Onyszk-
iewicz, Europe has a dual meaning . First, Europe stands for a concept of civilization . Second, the
EU embodies the notion of political union . For Onyszkiewicz, this latter concept is particularly sig-
nificant, and he argued that Europe’s ability to act effectively and assert its geostrategic interests
must not be put on hold . He therefore also advocated strong and stable transatlantic relations .

In his concluding remarks, ralf Fücks called upon the speakers and the audience not to lose
their passion for Europe . He underscored the urgent need to foster a European civil society .

Warsaw and Bratislava: “Prospects for democracy in Belarus”. How can Belarus find its way
to democracy? This question was posed by Belarus opposition politicians as well as experts from
several EU states, Ukraine and the United States at two conferences organized by the Heinrich
Böll Foundation on 27–29 January and 3–5 March 2006 in the run-up to presidential elections in
Belarus . Taking Ukraine’s experience as a starting point, participants sought to identify potential
conditions and opportunities for a transition to democracy in Belarus and examined avenues by
which external actors – particularly the EU – can promote democracy .

Pirkka Tapiola, a close adviser to Javier Solana, the High representative for the EU’s Common
Foreign and Security Policy, pointed out the significance of the European Initiative for Democracy
and Human rights (EIDHr) . He stated that the EIDHr is an important instrument for supporting
civil society institutions in Belarus . Support for independent media is of crucial importance, he
emphasized, because an information vacuum undoubtedly exists in Belarus .

Dov Lynch of the EU Institute for Security Studies in Paris argued that policies toward Bela-
rus need to “become real” . For example, linkages need to be created between positive changes
in neighboring countries and domestic developments in Belarus . Lynch suggested that the EU’s
neighborhood and partnership programs could help to intensify this process .

These and additional considerations can be found in the book Prospects for Democracy in Bela-
rus, which was published as a follow-up to the conference and is now in its second edition .

The conference was conducted in cooperation with the Bratislava Office of the German Mar-
shall Fund of the United States and the Institute for Public Affairs in Warsaw .

Berlin: 7th annual Foreign Policy conference: “the european Perspective for the Western
Balkans”. Now that the process of integrating Southeastern Europe into the European Union is
underway, the main responsibility for ensuring the peaceful and democratic development of the
western Balkans has passed to Europe . At the 7th Annual Foreign Policy Conference, held on 6–7
July 2006, a broad spectrum of international experts took a close look at the potentials and prob-
lems in the western Balkans . Participants were in unanimous agreement that, in terms of having a

bodia Shirkat Gah, Pakistan Tahkleeq Foundation, Pakistan TVS – Thai Volunteer Service, Thailand TWWA – Tribal Women

eu Policy

Janusz Onyszkiewicz, Vice President of the
European Parliament

PrOSPECTS FOr DEMOCrACY
IN BELArUS
Published by German Marshall Fund
Washington 2006, 108 pages

download available at
www.boell.de

the dossier on the annual Foreign
Policy conference is available at
www.boell.de

12

unified policy (the Common Foreign and Security Policy) as well as available instruments for con-
flict management and democratization, Europe is much better equipped than it was 15 years ago .
They highlighted the important progress that the region has achieved with international assistance
since the 1990s . Yet they also emphasized that the international community should not feel overly
assured of success . Unresolved status issues with regard to statehood (for example in Kosovo and
Bosnia), ongoing ethnic conflicts and the fragility of democratic reform processes still present sig-
nificant obstacles and pose potential dangers for setbacks in the integration process .

Speakers from Southeastern Europe criticized what they view as the lack of a clear European
strategy for the integration process, arguing that there is a tendency in European capitals to gloss
over the actual conditions . They emphasized that this is particularly problematic because the cur-
rent crisis in the EU enlargement and constitutional process has provided a boost to European
opponents of Western Balkan membership in the EU, thus sending the wrong signals to the region,
which is having its own difficulties dealing with various transformation processes .

Berlin and tbilisi: “the escalation of the russian-Georgian conflict – conflicts of nation-
ality, regional Power interests”. In 2006, the ongoing conflict between Georgia and russia
escalated: russia temporarily discontinued its natural gas shipments to Georgia and blocked trade
with its southern neighbor . The difficult relations between the two countries were the focus of a
panel discussion organized by the Heinrich Böll Foundation on 14 November 2006 . Andrei riabov
of the Gorbachev Foundation’s Center for Political Science Programs in Moscow emphasized that
the russian leadership wanted the developments in russian-Georgian relations to serve as a warn-
ing in order to prevent Georgia from joining NATO . According to Paata Zakareishvili, Georgian
coordinator of the Georgian-Abkhazian civil society dialogue, Georgia in fact seeks to anchor itself
firmly within Western institutions and therefore wishes to join NATO as soon as possible . However,
he stated, it was unfortunate that domestic reforms in the areas of justice, democratization and
human rights were not making headway in Georgia . An additional problem is that the Georgian
leadership views russia as bearing sole responsibility for the conflicts with Abkhazia and South
Ossetia rather than acknowledging its own co-responsibility . According to Liana Kvarchelia of
the Center for Humanitarian Programs in Sukhumi, Abkhazians increasingly view themselves as
pawns in a geopolitical conflict between russia and the West . She argued that the heightened ten-
sions between Georgia and russia are not good for Abkhazia, because the situation increases the
pressure on Abkhazia to integrate with russia, impedes democratization efforts in Abkhazia and
Georgia, and thus diminishes prospects for a peaceful and sustainable arrangement .

Berlin: 11th German-russian autumn talks. This year’s talks, held on 17–18 November 2006
in Berlin, focused on the topic of xenophobia and racist violence in russia and Germany . The
analysis of the situation gave cause for great alarm: in Germany, the National Democratic Party
(NPD) is expanding its presence in local politics and is attempting to make its xenophobic ideology
increasingly palatable . In russia, racist attitudes seem to some extent to have entered the main-
stream of society . Arseni roginski, director of the human rights organization Memorial, argued
that the Kremlin is partly responsible for the strengthening of xenophobic attitudes . He stated that
the Putin government has paid scant attention to the ideals of liberty and democracy . Instead,
patriotism is propagated as the idea that holds the nation together, and this leaves no space for a
critical confrontation with russia’s totalitarian past .

robin Kendon of the Mobiles Beratungsteam gegen Rechtsextremismus (“Mobile Consulting
Team against right-wing Extremism”), based in Brandenburg, underscored that it is not enough
to say that nationalism is a bad thing . rather, people must experience why democracy and the no-
tion of universal human rights are values worth striving for .

Welfare Association, Pakistan WCLrF – Afghan Women & Children Legal research Foundation, Afghanistan Europe Akdeniz University

“For the Heinrich Böll Foundation, the
goal of integrating the Western Balkans
into the EU is not an option. Rather, our
focus involves assessing the EU’s strate-
gies and instruments, to see whether they
have proven effective in consolidating the
transformation process toward democra-
cy, the rule of law and market economies.
After all, this process is the foundation of
European integration.”
ralf Fücks

eu Policy 1�

European Union research Center (AKVAM), Turkey ASPEKT Women’s Magazine, Bratislava, Slovakia Helsinki Citizens Assembly, Turkey

Feminism and Gender democracy

PEACE AND SECUrITY FOr ALL
Ed . by the Feminist Institute of the
Heinrich Böll Foundation
Berlin 2006, 72 pages, 5,00 Euro

download at www.glow-boell.de

Gender for beginners – a publication
of the Foundation’s Moscow Office

Feminism and Gender democracy

The equal participation of women in politics and society is a central concern for the Heinrich Böll Foun-
dation. Its international offices support women’s networks and organizations worldwide. The Founda-
tion also advises organizations and institutions regarding the implementation of gender mainstreaming
and gender democracy.

the Feminist institute of the Heinrich Böll Foundation. The Feminist Institute continued its
activities in the area of gender-oriented peace and security policy with an international expert
workshop on “Gender relations and Conflict: Causes, Courses and Solutions .” The discussion
paper Peace and Security for All: A Feminist Critique of the Current Peace and Security Policy also
fits within this context . This publication emerged from the work of a voluntary working group at
the Feminist Institute .

russia: Gender for chainiki. In russian, chainik means “water kettle” or “teapot” . In relation to
people, the word means “beginner”; for example, it is popular as a derogatory expression in traf-
fic . Even though the root word chai (i .e ., tea) originally stems from Chinese, chainik is nonetheless
perceived as authentically russian . The term gendernaya demokratiya (gender democracy) does
not engender warm feelings, even among its few supporters . It sounds technical, foreign, inacces-
sible . So far, books and texts on the subject have been written by a small circle of experts for a
small circle of readers . The approximately 10 gender centers in russia have an equally small im-
pact on public debate even within the narrower circles of the NGO community, to say nothing of the
political and social mainstream . The booklet Gender for chainiki, published by the Heinrich Böll
Foundation’s Moscow Office and written by female russian experts especially for russian readers,
attempts to provide a comprehensible yet comprehensive introduction to the topic by using clear
language and focusing on everyday life in russia . Its success proves that the attempt was worth-
while . The book is in strong demand by universities and libraries as well as non-women’s NGOs,
journalists and politicians from liberal parties .

Gender mainstreaming in turkey: opportunities and risks. Gender mainstreaming is slowly
becoming an issue in Turkey as well . Throughout September 2006, the Heinrich Böll Foundation
invited experts to discuss gender mainstreaming in politics, education, working life and in the
matrix of relations between family, religion and society . These workshops were followed by an in-
ternational conference, held on 23 September in Istanbul, which addressed the meaning, practice
and implementation of gender mainstreaming in Turkey and compared the situation in Turkey with
corresponding policies in other countries . These discussions revealed that the institutionalization
of gender mainstreaming in Turkey is very difficult because planned legislative reforms are not
implemented in practice and exist only on paper . In fact, only non-governmental organizations
are working actively on this issue – without any support from government, which is ignoring its
responsibilities in this regard .

There are four specific points that are particularly important for the implementation of gender
mainstreaming in Turkey: the establishment of institutional preconditions; a concept and road
map for gender mainstreaming; comprehensive research; and commitment on the part of political
decision-makers . Turkey is still at the beginning of a long and difficult path with respect to gender
mainstreaming .www.boell-tr.org

1�

arab middle east: network against violence against Women. Five women’s organizations
from Egypt, Jordan, Lebanon and the Palestinian territories have banded together to form the
SALMA network, with the goal of actively combating violence against women . This regional co-
operation project was initiated by the Foundation’s regional office in ramallah and then coordi-
nated under the auspices of the EU . In 2006, the Egyptian women’s organization focused on the
advanced training of women who work voluntarily on social issues in rural areas . Following months
of confrontation with the Palestinian Social Ministry, the first Battered Women’s Shelter opened
in Jericho in the West Bank, and its staff received training . In Amman, Jordan, the Foundation’s
partner organization operates a website that serves as the only comprehensive source of informa-
tion on violence against women in the Arab world .

At the end of 2006, the European Commission approved an additional project that, over the
next two years, will enable these women’s organizations to conduct a collective, cross-border cam-
paign to criminalize domestic violence – a first in the region! Additional women’s and human rights
organizations in other Arab countries will also be recruited for this campaign .

lebanon, egypt, morocco and other countries: “Gender and citizenship – nationality rights
for Women” – campaign. In most countries of the Middle East and North Africa, it is not pos-
sible for women who are married to foreigners to pass on their citizenship to their spouses . In
addition, only fathers – not mothers – may pass their citizenship on to their children . Children of
widowed, abandoned or divorced wives of foreigners are often stateless and sometimes excluded
from all rights of citizenship . Therefore, they often have no access whatsoever to public health care
and education, may not marry or travel, and are potentially threatened with the loss of their resi-
dency rights and in danger of deportation . This discrimination not only denies women and children
their rights as citizens but also infringes on their fundamental human rights . In 2006, the Hein-
rich Böll Foundation provided support to a campaign by the Collective for research and Training
on Development – Action (CrTD-A) entitled “My nationality, a right for me and my family .” The
Foundation’s support helped to intensify the campaign and strengthen its contacts to decision-
makers and the media . In countries such as Egypt, Algeria, Morocco and Tunisia, the campaign
has already achieved initial successes .

lebanon: “international day against Homophobia”. Helem (Arabic for “dream”) is the only
organization in the Middle East that is publicly active in fighting discrimination against homosexu-
als and bisexuals; as a result, its efforts openly question dominant social, cultural and legal norms .
It is hardly surprising that the organization was founded in Beirut, since that city has long been
known for its relative tolerance and cultural diversity . Nonetheless, even in Beirut, homosexuals
encounter significant social resistance and are frequently the victims of police or civilian violence .
Helem offers counseling services and above all attempts to raise public awareness and to establish
sexual rights as rights of citizenship . In 2006, the Beirut Office of the Heinrich Böll Foundation
supported Helem’s broad-based campaign on the occasion of the International Day against Homo-
phobia . A special edition of the magazine Barra was dedicated to the topic of homophobia, and the
first Arabic-language book was published which identifies homophobic behavior and gives a voice
to both affected people and activists . The book also introduces new Arabic terminology to counter
widespread language-based discrimination . The volume thus serves as a useful source of informa-
tion for journalists, doctors, psychologists and social workers .

 Hnuti Duha (Friends of the Earth), Czech republic Human rights Foundation Turkey “Ji”-Magazine, Ukraine KrONA Khar-

Demonstration of women in Gaza

Campaign: “My nationality, a right
for me and my family”

Feminism and Gender democracy

www.crtda.org

download available at
www.helem.net

Special edition of the magazine
Barra, dedicated to homophobia .

1�

scHolarsHiP ProGram: PromotinG younG talent

The Heinrich Böll Foundation supports undergraduate, graduate and doctoral students from all fields
of study, both within Germany and abroad. Through this support, the Foundation aims to discover and
promote the potential of promising scholars and to recruit young people to become globally engaged in
the pursuit of the Foundation’s goals: democracy, solidarity, environmental action, sustainable policies
and human rights.

Focus of support. In 2006, a total of 616 students received scholarships; of these, 425 were
undergraduate and graduate students and 191 were doctoral candidates . The period of support
generally varies from 1½ and 3 years . In addition to its focus on humanities and the social sciences
as well as art and cultural studies, the Foundation is continuing to expand its support for previ-
ously under-represented fields such as economics, law, technology/engineering, media studies and
the natural sciences . Special target groups for support are women (approximately 66 percent in
2006) and people with immigrant backgrounds (approximately 16 percent in 2006) . The Scholar-
ship Program also provides support to foreign students and graduates who have begun a course
of study in Germany or wish to obtain a doctoral degree . While the Foundation places a particular
regional priority on supporting students from Central and Eastern Europe as well as the CIS coun-
tries, it welcomes applications from throughout the world .

conceptual support/Promoting ideas. The Scholarship Program offers more than just financial
support . Through its conceptual support of young scholars, the Foundation places a particular
priority on providing students with the opportunity to explore their possibilities for action, open up
new realms of thought, engage in policy discussions, establish networks, and participate in inter-
national exchanges . The program supports sociopolitical debate as well as the academic qualifica-
tion and personal development of its fellows . This is accomplished through an extensive accompa-
nying program for both fellows and alumni that encompasses 70–80 events per year .

international exchanges. Creating international spaces for meetings and promoting academic
exchanges are central Foundation objectives . For example, the Scholarship Program provides
support to fellows who wish to study, conduct research or obtain practical training abroad, and
it invites fellows from the Sur-Place Programs to Germany . Particularly popular are the several-
month internships in the Foundation’s international offices . In 2006, Foundation support enabled
a total of 172 fellows to travel to foreign countries in order to study abroad for a year or complete
practical training . The most popular countries and regions for a sojourn abroad are still Great
Britain, France, the United States and Central and South America, followed by Central and East-
ern Europe and the CIS countries .

In 2006, the Heinrich Böll Foundation also participated for the first time in the European Jour-
nalism Fellowship Program of the Free University of Berlin (Institute for Media and Communica-
tion Studies) . The program offers journalists primarily from Central and Eastern Europe as well as
the CIS countries the opportunity to work in Berlin on a research project for one year .

alumni networking. The Scholarship Program seeks to maintain contact with its constantly
expanding group of former fellows (which currently numbers 1,650) and promotes exchanges
and cooperation among them . A regular newsletter informs the alumni about Foundation news
and alumni activities . In 2006, the 4th Alumni Salon took place in the gallery of the Heinrich Böll
Foundation, with over 100 alumni in attendance . The Salon focused on the topic of “Intercultural
Coexistence and Anti-Discrimination Strategies .”

kiv Women’s Organization, Ukraine NEWW Network of East-West Women, Poland Peace and Justice Coalition, Turkey Women for

scHolarsHiP ProGram: PromotinG younG talent

Clara Herrmann is studying geo-
graphy, economics and business
administration at Berlin’s Humboldt
University and has been a Heinrich
Böll Foundation fellow since October
2006 . Like Heinrich Böll, Clara
Herrmann wants to “be involved,
not just observe”: she is a member of
the Berlin State Parliament, spokes-
person for Alliance 90/The Greens
on youth issues, and a member of
the Humboldt University student
parliament .

Dr . rené Wildangel, former doctoral
fellow . After completing his doctoral
dissertation on “The Arabic-Palesti-
nian Encounter with National Soci-
alism,” he worked as a desk officer
in the German Foreign Office . He is
currently serving as policy expert
for Working Group IV (Foreign po-
licy, foreign cultural policy, human
rights, development policy, defense,
Europe) of the Alliance 90/The
Greens parliamentary group . He spe-
cializes in the issues of international
institutions, the Middle East, and
Muslim states .

16

FelloWsHiP ProGrams aBroad

With funds from the Federal Ministry for Economic Cooperation and Development and the Foreign
Office, the Heinrich Böll Foundation supports four Sur-Place Fellowship Programs in Russia, Central
America, the Southern Caucasus and Bosnia-Herzegovina. The respective international offices of the
Heinrich Böll Foundation have the primary responsibility for selecting and supervising the fellows.

moscow office. The fellowship program in russia has been supporting students since 1994 in the
fields of sociology, history and law and places a particular emphasis on funding students outside
the metropolises of Moscow and St . Petersburg . The historical research projects concentrate on
the history of repression by the totalitarian Soviet system, particularly on the study of regional
histories of political persecution . As early as the 1990s, the program’s regional history studies set
a standard that is still generally applicable today . The sociological research projects primarily ad-
dress the living conditions of minorities in russia, while the legal projects focus on current human
rights issues . In total, the program, which is carried out in cooperation with Memorial and the St .
Petersburg Centre for Independent Social research, has helped approximately 200 young schol-
ars to continue their research in russia . An Alumni Program is currently being established .

mexico city office. For 10 years, the Fellowship Program has been helping university graduates
to participate in selected courses of graduate study at prestigious universities and other academic
institutions in Mexico . Support is provided to graduates in the fields of sociology, regional planning
and development, as well as economics . More than 80 fellowships have thus far been granted; of
these, approximately two-thirds were awarded to women . About 37 percent of fellowships went to
El Salvador, 30 percent to Nicaragua and 19 percent to Cuba . The Program was only very recently
opened up to interested students from Guatemala, the Dominican republic and Haiti . The comple-
tion rate is 95 percent, which is very impressive in a region where long-term armed conflicts have
had extremely detrimental effects on schools and universities . Even today, however, the institutes
are inadequately equipped, the instructors are poorly paid, and traditions of research and publica-
tion remain underdeveloped .

tbilisi office. This Fellowship Program aims to reform the social sciences by supporting individu-
al research projects that both focus on and are conducted in the region . This program concurrently
serves as a way for the Foundation to build up a network of young social scientists who will later
be able to perform important functions within the context of regional projects and educational
activities . The organization of this regional program in a region torn by serious political conflicts
requires considerable investments of time and political attention . An international selection com-
mittee was formed to select fellows at the end of each year from a pool of up to 100 applicants .
Particular emphasis is placed on the development of cross-border networks and follow-up projects .
For example, two publications that examine multiple aspects of the origins of the Nagorno-Kara-
bakh conflict are currently being jointly prepared by fellows from Armenia and Azerbaijan .

sarajevo office. This Fellowship Program is directed toward students of the humanities as well
as natural and technical sciences who demonstrate a particular interest in environmental issues .
Because many young people are departing the region, Bosnia-Herzegovina is losing the very poten-
tial that could ensure future social change . The Fellowship Program strives to keep young people
in the country and provide them with perspectives for the future . More than 80 fellowships have
been awarded to date .

Women’s Human rights – New Ways, Turkey Za Matku Zem, Slovakia latin-america CDC – Centro de Defensa del Consumidor, El Sal-

FelloWsHiP ProGrams aBroad

www.boell.ru

www.boell-latinoamerica.org

www.boell.ge

17

miGration, diversity and intercultural democracy

The political, social and economic challenges facing societies with high levels of immigration are multi-
faceted and affect both the migrants themselves as well as the societies that take them in. The Hein-
rich Böll Foundation deals with questions of integration, diversity and multiculturalism as a societal
reality.

Berlin: “new alliances for integration”. It is a part of the multicultural reality of Germany
and other western European states: Immigrants are an established part of society and make an
enormous contribution to the economy, social stability as well as art and culture . Nonetheless, a
majority of them participate in public life only to a limited extent . The event series titled “New
Alliances for Integration” investigates the reasons for this inadequate level of participation in
actively shaping society . Several expert meetings on this issue took place in 2006 . For example, in
Frankfurt/Main in September, a meeting was held on the topic of “Democracy – Equal Opportu-
nity – Participation in the Economy and Work,” where discussants focused primarily on the issue
of integration in the labor market . It is well-known that the unemployment rate for immigrants
is high . Nonetheless, there are plenty of examples of individuals who have succeeded in breaking
through in the labor market . Some of these persons were introduced at the event . The central con-
clusion of the discussion can be summarized as follows: Despite the legal progress achieve in recent
years and the success of numerous immigrants, a fundamental shift in consciousness is still neces-
sary . The talent and potential of immigrants remain inadequately recognized and utilized .

Hamburg: “Fortress europe? the consequences of labor migration”. This conference, held
on 16–17 February 2006, examined the economic characteristics of several European immigra-
tion countries and their policies toward immigrants . The legalization campaigns in Italy and Spain,
which primarily benefited labor migrants in low-wage sectors, as well as the opening of labor mar-
kets in Great Britain, Ireland and Sweden to citizens from new EU member states provide various
examples of differences in labor market policies throughout Europe . Antje Möller, member of the
Hamburg state parliament, argued that in contrast to other countries, Germany lacks a strong de-
bate on the opening of Europe and the need for additional labor . According to Möller, if the debate
takes place at all, it is dominated by fear . rené Plaetevoet of the Belgian organization “December
18” pointed out the necessity of agreements to protect immigrants’ rights . The International
Convention on the Protection of the rights of All Migrant Workers and Members of Their Families
(CMW) would offer such protection; however, it has thus far been ratified by only 34 states .

cairo: exhibition on “the maghreb connection – movements of life across north africa”.
relations between North Africa and Europe have changed fundamentally during the past few
decades . On the one hand, Europe devotes significant effort to containing migration flows; on the
other hand, however, European industries are attempting to expand into the Maghreb countries in
order to attain raw materials and cheap labor . The increasingly complex forms of mobility and the
socio-economic dynamics in the Mediterranean region were the focus of an exhibition which was
supported by the Beirut Office of the Heinrich Böll Foundation and presented in Cairo in December
2006 . The exhibition items included cartography, animated films, video, photos and installations
by artists from Europe as well as Egypt, Libya and Morocco . In addition, a visual conference ad-
dressed such issues as the growing transformation of North Africa into a transit region for sub-Sa-
haran African migrants on their way to Europe . Tourist resorts next to refugee reception centers
in Lampedusa and massive harbor projects next to refugee camps in Tangiers provide examples of
the contradictory aspects of globalization .

vador CEICOM – Centro de Información sobre la Integración y el Comerico, El Salvador Centro Prodh – Centro Pro Derechos Humanos, Mexico

miGration, diversity and intercultural democracy

Fortress Europe – the European
Union seals off its borders ever more
tightly against the influx of refugees
and migrantsab

1�

contemPorary History

The interpretation of historical events is of immense political significance. For example, collective
and/or national identities are strongly based on such interpretations of history. In regular events and
publications dealing with the culture of remembrance and the politics of memory, the Heinrich Böll
Foundation seeks to reflect critically on such interpretations. This includes addressing the subject of
National Socialism and the consequences of other totalitarian ideologies.

Berlin: international Hannah arendt conference. October 2006 marked the 100th anniversary
of the birth of Hannah Arendt, one of the best-known thinkers of the 20th century . For the Heinrich
Böll Foundation, this provided an occasion to present and discuss Arendt’s works . The conference
“Concealed Tradition – Untimely relevance”, held on 5–7 October, provided a forum for examin-
ing the contemporary relevance of Arendt’s political thought . The opening lecture was given by
Jerome Kohn, Director of the Hannah Arendt Center in New York and Arendt’s last assistant .
He raised the concept of a “break with tradition” and pointed out that Arendt’s response to the
catastrophe of World War II was to reformulate “the political” in a manner that transcended both
liberalism and conservatism .

The first part of the conference investigated the impact that the revolutionary critique contained
in the existentialist philosophy of the 1920s had upon traditional metaphysics . In the philosophi-
cal debates of those times, the “German” and “Jewish” traditions of thought still overlapped . The
divide did not occur until the rise of National Socialism and from that point on became insurmount-
able . Arendt drew philosophical consequences from the Holocaust . For her, the totalitarianism of
the 20th century represented the downfall of modernity, and this was accompanied by the disap-
pearance of the political sphere as she understood it .

What is the significance of Arendt’s philosophy for contemporary political theory? In the view
of rainer Forst, professor of political theory and philosophy in Frankfurt, Arendt viewed history
as catastrophe and not as progress and sought to gather rescuing forces as a result . However,
Oliver Marchart from the University of Basel perceived an ambivalence in Arendt’s republicanism,
because her idea of “public happiness” represents an interesting, optimistic component within
her theory . If one takes a closer look at the current dilemma of reduced national sovereignty and
institutionalized politics, as constitutional law expert Gertrude Lübbe-Wolf did in her presenta-
tion, it becomes evident that Arendt raised and analyzed crucial problems in a globalized world in
a manner that is nearly prophetic .

nicaragua: “tren cultural” – a museographic experiment. In Nicaragua, the Heinrich Böll
Foundation provides support to a very special project: the Tren Cultural (Culture Train), a type of
mobile museum . Wherever the train stops, three converted truck containers encircle a covered
platform . This is where the tour begins . “reading is power” is the motto of the exhibition . With
the assistance of up-to-date technology, the mostly very young visitors encounter the literacy bri-
gades of the 1980s . They become acquainted with a part of their history which official Nicaragua
no longer tells in that manner . The exhibition shows nearly-forgotten photographs and reminders
of a revolution that produced impressive educational indicators in a very short period of time,
which have once again fallen to deplorably low levels after only 15 years of liberal government .
Backpacks, lamps, boots and personal items deliver an impression of everyday life in the brigades .
Letters from the “pupils” of that time to their usually younger “teachers” are exhibited as well .
Above all, the Tren Cultural also serves as a reminder that it was precisely young people – who were
exactly the same age as today’s visitors to the exhibition – who helped to change Nicaragua in the
early 1980s .

 Centro Humboldt, Nicaragua CFEMEA – Centro Feminista de Estudos e Assessoria, Brazil Chile Sustentable, Chile Contraloría,

contemPorary History

“I wish to view politics, as it were,
with eyes that are not clouded by
philosophy .” Hannah arendt in a
conversation with Günter Gaus on
2� october 1�6�

The “Tren Cultural” informs about
the literacy brigades of the 1980s in
Nicaragua .

1�

art and culture

Promoting the creation and dissemination of literary and artistic works: this is also a fundamental com-
ponent of the Heinrich Böll Foundation’s civic education activities. Panel discussions and conferences
focus primarily on the political dimensions of art and culture, its ability to shake the status quo and its
potential for providing insights into contemporary developments.

Berlin: “Well Played” – arab-iranian Film Festival. Migration, post-war structures, Islamic
traditions, urban life, and conflicts between generations, ethnic groups and sexes … the themes
of Arab film are as diverse as its perspectives and visual languages . From 31 January–5 February
2006, the Heinrich Böll Foundation held an Arab-Iranian film festival that brought the multi-
faceted world of Arab and Iranian cinema closer to a German audience . Following the screenings,
viewers enjoyed the opportunity to engage in question-and-answer sessions with the filmmakers .
A second phase of the film festival took place on 15–16 October 2006 . This time, the focus was on
the films of Iranian women directors . Feature films, documentaries and short films depicted the
everyday lives of women caught between tradition, conservative Islamic laws, and modern secular
lifestyles . After their film screenings, the two directors Tahmineh Milani (“The Unwanted Wom-
an”) and Mona Zandi Haghighi (“On a Friday Afternoon”) discussed the problems of Islamist
state censorship and self-censorship . Their examples showed that, contrary to widespread beliefs,
spaces do exist for addressing politically and socially controversial issues .

rabat: “transcultural iconography” – seminar. In 2006, two events provided particularly
powerful examples of the power of images: the protests against the caricatures of the prophet
Mohammed, published in a Danish newspaper, and the “war of images” of civilian victims of the
Lebanon war . The dispute over the caricatures, in particular, highlighted the impact of global com-
munication networks, which until then had not been sufficiently taken into account . In cooperation
with the Goethe Institute, the Beirut Office of the Heinrich Böll Foundation organized a seminar
entitled “Transcultural Iconography” on 28–29 October 2006 . Along with Moroccan cultural
studies experts, participants discussed cultural differences in the perception of visual images,
and what implications these differences have for the field of journalism . In addition, a network of
Lebanese filmmakers, Cinemayat, presented short films which were shot by amateurs during the
Lebanon war and disseminated via the internet . The short films stimulated a discussion about pos-
sibilities for producing alternative visual images that originate from within the Arab world itself .
The seminar was part of the “Living Globality” project, an exchange program for journalists from
Germany and Arab Mediterranean countries who specialize in cultural issues .

Frankfurt: the Heinrich Böll Foundation at the Book Fair. In October 2006, the Heinrich Böll
Foundation once again had a stand at the Frankfurt Book Fair . Visitors had the opportunity to
gather information about the Foundation’s work, browse through new publications and consult
with fellows from the Scholarship Program about fellowship-granting procedures . The Founda-
tion’s stand always serves as “base camp” for its guest speakers both before and after their ap-
pearances . This year, India was the Book Fair’s annual Guest of Honour . The Foundation offered a
series of events dealing with India, including the panel discussion “religion and cultural diversity
in India: a role model for tolerance and integration?” as part of the Forum Dialogue . Guest speak-
ers at this event included Ashgar Ali Engineer, Director of the Center for the Study of Society and
Secularism in Bombay, and Swami Agnivesh, founder of religions for Social Justice, a multi-de-
nominational forum based in Delhi .

Mexico Fundación Terram – Sustentabilidad, Ambiente y Desarrollo, Chile Fundación Vía Libre, Argentina GT Energia (FBOMS) – Gru-

art and culture

Panel discussion with Indian social
activist Swami Agnivesh

The Well Played-Festival depicted
the multifaceted world of Arab and
Iranian cinema .

20

Beirut: “travelling is impossible: Harun, Kodwo and i” – Film retrospective. Media depic-
tions of war, violence, racism and social conflicts formed the centerpiece of a film retrospective in
Beirut entitled “Travelling is Impossible: Harun, Kodwo and I,” which presented works by German
documentary filmmaker Harun Farocki and the British Black Audio Film Collective (BAFC) . While
the BAFC showed films that consciously blur the boundaries between documentary and fictional
films in order to highlight the fictitious character of constructions of history, Mr . Farocki is clearly
a practitioner of contemporary documentary film-making . For example, his film “Videograms of
a revolution” consists exclusively of original video clips recorded during the Bucharest uprising
in 1989 . At that time, demonstrators occupied the national television station, broadcast for 120
hours and thereby transformed the television studio into a historiographic location . Farocki ed-
ited the video material into an evening-long documentary . His documentary essay “Erkennen und
Verfolgen” (recognize and Pursue) focuses on televised images from the 1991 Gulf War, some of
which were taken from cameras mounted on the tips of projectiles, a phenomenon that served to
merge waging and reporting on war . Using the example of his films, Farocki explained and dis-
cussed the way in which conflicts are communicated through images produced both by the military
and technology developers as well as by opposition movements .

The retrospective was organized by the Lebanese organization Ashkal Alwan (The Lebanese
Association for the Plastic Arts) in cooperation with the Beirut Office of the Heinrich Böll Founda-
tion .

chiang mai: “such is life!” – exhibition. As in all modern societies, beauty is commercialized
in Thailand as well . Women in particular are expected to conform to specific media-disseminated
ideals of beauty in order to be desired and accepted . In November 2006, the Chiang Mai Office
of the Heinrich Böll Foundation sponsored the exhibition “Such Is Life!”, which offered a critical
assessment of predominant conceptions of beauty and the perfect body . For example, Thai artist
Estelle Cohennys showed an alternative to prevalent notions of beauty in her work “The Other
Barbie .” rather than depicting typical standard-version beauty, her “Barbies” are images of real
women, with their rough edges and blemishes intact, just like in everyday life . A previous workshop
attended by artists from Chiang Mai and northern Thailand provided the impetus for the exhibi-
tion .

yerevan and istanbul: “merhaBarev” (Hello). This was the title of an Armenian-Turkish photo
exhibition opened in Yerevan in October 2006 . The exhibition was the outcome of a unique idea for
a project developed by the Foundation’s offices in Istanbul and Tbilisi: five Armenian photojournal-
ists from the Patker Photo Agency traveled to Istanbul, and five Turkish photojournalists from the
Narfoto Agency journeyed to Yerevan . Far off the beaten path for tourists, their goal was to cap-
ture everyday life with their cameras . At both locations, approximately 60 black-and-white photo-
graphs were taken which reveal insights into the culture, traditions and people of the two cities .

This project succeeded in building a unique bridge between two neighboring countries whose
borders have been closed for more than 80 years and that do not maintain diplomatic relations
with one another . The positive resonance and great interest that greeted the exhibition, which was
presented in Istanbul, Tbilisi and numerous additional cities in Turkey and Armenia following its
debut in Yerevan, show that understanding is possible . The title itself was characteristic of the
exhibition and its purpose: “MerhaBarev” is a combination of the words for “hello” in both lan-
guages – “Merhaba” in Turkish and “Barev” in Armenian .

A four-language catalogue of the exhibition (in Armenian, Turkish, English and German) is
available via e-mail at info@boell-tr .org .

po de Trabalho do Fórum Brasileiro de ONGs e Movimentos Sociais, Brazil Ser Mulher, Brazil Uruguay Sustentable, Uruguay

art and culture

Harun Farocki,
documentary filmmaker

Tolga Sezgin (Patker Photo Agency)

“The other Barbie” (2006), Estelle
Cohennys, Thailand

21

HeinricH Böll House in lanGenBroicH

Throughout the world, artists take positions on political and social issues without regard to the
prevailing opinions, and despite repression and persecution . With their dedication to free thought,
they make a valuable contribution to the development and maintenance of democracy and human
rights . Through the Fellowship Program of the Heinrich Böll House Langenbroich, the Heinrich
Böll Foundation supports these artists’ commitment, in the spirit of the Foundation’s namesake .

FelloWs in tHe year 2006

eva durán, journalist, poet and writer from Colombia (born in 1976) . Her texts are influenced
by her life in Cartagena, a city which has never been able to shed its dark past as a center of the
slave trade . Particularly her poems offer compact depictions of society and the intimate relation-
ships between the sexes . Eva Durán received a fellowship from the International Poetry Festival
in Medellín in 1997, and was awarded the literature prize of the city of Cartagena in 1999 and
2003 .

Jiao Guobiao, writer, journalist and university professor from China (born in 1963) . He was chief
reporter for the “Chinese Cultural Newspaper” and published numerous internet articles and es-
says focusing on democratization processes in China . Beginning in 2001, Guobiao was professor at
Beijing University’s College of Journalism and Communications . He was fired in March 2005 after
he sharply criticized the central propaganda department of the Central Committee of the Commu-
nist Party of China and demanded the abolition of its censorship authority . He has been a fellow of
the “Writers in Exile” program of the P .E .N . Center in Germany since February 2007 .

amir valle, writer, essayist, literary critic and journalist from Cuba (born in 1967) . His 15 books
have been translated into several languages and awarded both international and Cuban prizes,
most recently in 2006 with the renowned Spanish Vargas Llosa Award . In the meantime, his
works have been banned in Cuba, and his links to the Cuban dissident movement caused repressive
measures to be directed against him . These became more severe when his study on prostitution in
Cuba, condemned by Fidel Castro, was circulated secretly throughout the country . He received a
“Writers in Exile” fellowship from the P .E .N . Center in Germany in August 2006 .

sabit madaliev, writer and poet from Tashkent, Uzbekistan (born in 1949) . He lived in Moscow
until 1991 and returned to Uzbekistan during the years of perestroika . He published a literary
journal there until he was fired in 1995 . Publication of his poems and essays was banned, and his
analytical texts on the development of democracy in Uzbekistan and the phenomenon of terrorism
could only be published abroad .

arian leka, writer, poet and musician from Albania (born in 1966) . Leka belongs to a group of
young writers who have opened up a new chapter in the history of Albanian literature . His poems
and prose have been translated into English, Italian, French, Portuguese, romanian, Croatian and
German, and have been awarded several literary prizes . He is also the editor of the literary journal
Poeteka and organizer of the international literary festival of the same name .

ahmad Faal, writer from Teheran, Iran (born in 1958) . He studied industrial and trade manage-
ment and is the author of several books . His numerous essays and articles on politics, philosophy
and science have been published in journals outside of Iran and on the internet .

HeinricH Böll House in lanGenBroicH

Near and Middle East Al Muwatin, Palastinian Institute for the Study of Democracy, Palestinian Authority Bir Zeit University, Palestinian Authority

Amir Valle

Eva Durán (r) and Sigrun reckhaus

Arian and Sylvana Leka

22

aWards

 Cairo Institute for Human rights Studies, Egypt EL NADIM – Centre for the rehabilitation of Victims of Violence, Egypt Institute

aWards

2006 Petra Kelly Prize: russian human rights lawyer yuri schmidt. The founder and chair
of the russian Lawyer’s Committee for Human rights has been one of Mikhail Khodorkovsky’s
lawyers since 2004, and at the end of the 1990s he served as defense counsel for Alexander Ni-
kitin, the naval officer and ecologist who was accused of spying . “With this award, the Heinrich
Böll Foundation pays tribute to Yuri Schmidt’s outstanding commitment to the respect for human
rights and the establishment of the rule of law in russia . As a lawyer, he has worked tirelessly for
years to ensure that his clients have access to court procedures that comply with the rule of law .
Yuri Schmidt fights both in the courtroom and in public against the arbitrary and selective ap-
plication of the law by the state in russia and in other republics of the former Soviet Union,” the
selection committee stated in awarding the prize . Yuri Schmidt has been subjected to numerous
acts of hostility due to his work . As such, the prize also represented a gesture of solidarity with the
award-winner and with many other human rights activists in russia; and it constituted an appeal
to the russian government as well . With prize money of ¤10,000, the Petra Kelly Prize has been
awarded every two years since 1998 to individuals or groups that demonstrate outstanding com-
mitment to respect for universal human rights, nonviolent conflict resolution, and the protection
of the natural environment .

Former Prize Winners: 2004: Wangari Maathai, Kenyan politician, environmental activist and
longtime project partner of the Heinrich Böll Foundation . 2002: Ingrid Betancourt, Columbian
politician, former presidential candidate and founder of the green party “Oxigeno Verde” . She
was, along with a colleague, kidnapped by the Columbian FArC-Guerilla in February 2002 . Ingrid
Betancourt is still a hostage of the FArC-Guerilla . 2000: Berta and Nicolasa Quintreman Calpan,
Mapuche-Pehuenche Indians from Chile . 1998: Unrepresented Nations and Peoples Organization .

Peace Film award: “Grbavica” by Jasmila Žbanic. The film is set in Bosnia-Herzegovina in the
post-war era . Esma lives with her 12-year-old daughter, Sara, in the Grbavica neighborhood in
Sarajevo . Sara’s father died in the Bosnian war . As a result, Esma works as a nightclub waitress
because the support she receives from the state doesn’t make ends meet . In order to avoid paying
the full price for her class trip, Sara has to prove that her father was a war hero . But Esma is un-
able to come up with the necessary proof and appears to be hiding something from her daughter .
Sara begins to dig deeper and coaxes her mother to reveal wartime secrets . The statement of the
Jury, which awarded “Grbavica” the 21st Peace Film Award of the International Film Festival in
Berlin, describes it as “a sensitive and disquieting film about the consequences of war and the at-
tempt to find a new beginning by speaking the truth, a new beginning where hope and the courage
for life appear on the horizon . In her first feature film, the director tells this depressing story with
a great deal of artistic sovereignty, and deeply moves her audience .” The ¤5,000 award is funded
by the Heinrich Böll Foundation .

2006 Hannah arendt Prize: Julia Kristeva, French psychoanalyst, philosopher and writer.
In explaining its decision, the selection committee honored Kristeva’s ability to think in terms
of broader public issues, beyond the boundaries of academic disciplines . The committee stated
that Kristeva has made the borders between psychoanalysis and political thought permeable: as
a political person, she questions the evidence in academic and scientific discourse; and as a psy-
choanalyst and writer, she emphasizes the need to be open to the political sphere . The prize, which
consists of ¤7,500, has been awarded since 1995 and is funded by the Senator for Education and
Science of the Free Hanseatic City of Bremen and the Heinrich Böll Foundation .

Yuri Schmidt

Julia Kristeva

2�

neWs From tHe Foundation

construction of the new central office of the Foundation in Berlin mitte. The Heinrich Böll Foun-
dation has a total of ¤12 .4 million of federal construction funds at its disposal, which it is investing
in the construction of a new home in the heart of Berlin . By spring 2008, a new building within
walking distance of the government district will be completed according to the design of the Zu-
rich architectural firm e2a / Eckert Eckert architects . The central office’s bel étage will provide
space for conferences and meetings seating up to 200 people who attend the diverse national and
international events that the Foundation organizes within the framework of its civic education
activities . The upper floors will provide modern office space for approximately 180 Foundation
employees . The building will comply with high standards of energy efficiency supported by the
minimal use of technology and individual responsibility for ventilation and lighting . The philosophy
of the new structure emphasizes the visible, reduced use of materials, and a priority will be placed
on environmentally friendly construction materials .

new international office of the Heinrich Böll Foundation in ethiopia. After almost five years of
absence, the Heinrich Böll Foundation returned to Ethiopia in 2006 with the opening of a new of-
fice . The Foundation had closed down its former office in 2001 and had conducted its work from
regional office for the Horn of Africa . However, the increasing regional significance of Ethiopia
and the fact that Addis Ababa, as the seat of the African Union and the UN Economic Commission
for Africa, has become an important site for the continent’s development persuaded the Founda-
tion re-establish an office in Addis Ababa . By 28 June 2006, everything was ready: on that date,
the country office under the direction of Christian Peters-Berries was officially opened .

Personnel news. The Heinrich Böll Foundation’s Executive Board was reelected at the Member-
ship Assembly in November 2006 . Barbara Unmüßig and ralf Fücks, together with Chief Execu-
tive Officer Dr . Birgit Laubach, will form the leadership team for the coming five years . Peter
Siller took over the leadership of the Domestic Division in January 2006 . The international offices
have the following new directors: Katrin Altmeyer in Beijing, Marion Müller in Kabul, Dragoslav
Dedovic in Belgrade, Dr . Michael Köberlein in New Delhi, Layla Al-Zubaidi in Beirut, Jörn Böhme
in Tel Aviv, Axel Harneit-Sievers in Nairobi, Stefan Cramer in Lagos, and Antonie Nord in Cape-
town .

Funding. As a political foundation, the Heinrich Böll Foundation (registered association) is
financed almost exclusively from public funds . Germany has a certain tradition of public financ-
ing for civic education . Beginning in the era following World War II, and based on the idea of
“education for democracy” to create a new society resistant to all types of totalitarianism, the
German state has funded foundations affiliated with the democratic politics of the political parties
represented in parliament . These substantially independent foundations promote the development
of democracy, both in Germany and – with the help of many project partners – abroad . In 2006,
the Heinrich Böll Foundation had about ¤38 million at its disposal . Approximately half of this sum
was spend on international projects . The distribution of project funds by region is as follows: Latin
America 17%, Asia 19%, Near and Middle East 14%, Africa 18%, Europe 28%, multi-regional
projects 4% .

The Heinrich Böll Foundation has
once again been operating an office in
Ethiopia since summer 2006 .

neWs From tHe Foundation

of Jerusalem Studies, Palestinian Authority Iraqi Al-Amal Association, Iraq Isha L‘Isha, Israel JrEDS – royal Marine Conservation

2�

aFrica
eastaFrica/ Horn oF aFrica reGional oFFice
Heinrich Böll Foundation, Forest road,
PO Box 10799-00100, GPO Nairobi, Kenya
Phone: +254-20-3744227 / 3750329
Fax: +254-20-374 91 32
nairobi@hbfha .com / www .hbfha .com
country oFFice niGeria
Heinrich Böll Foundation, 9b Omo Osagie St .
S .W . Ikoyi, Lagos, Nigeria
Phone: +234-1-472 14 65
Fax: +234-1-269 43 26
info@boellnigeria .org / www .boellnigeria .org
country oFFice etHioPia
Heinrich Böll Foundation
Off Bole Medhanealem, House no . 2264
PO Box 3174, Code 1250, Addis Ababa
Phone: +25-11-663 11 00
Fax: +25-11-618 54 88
info@hbf .addis .org .et
soutHern aFrica reGional oFFice
Heinrich Böll Foundation
123 Hope Street, The Avalon Building I
Gardens 8001, Cape Town, South Africa
Phone: +27-21-461 62 66
Fax: +27-21-462 71 87
info@boell .org .za / www .boell .org .za

asia
soutH asia reGional oFFice
Heinrich Böll Foundation, 76-B, Nisar road
Lahore Cantt-54800, Pakistan
Phone: +92-42-666 63 22
Fax: +92-42-666 48 99
sa@hbfasia .org / www .hbfasia .org
soutHeast asia reGional oFFice
Heinrich Böll Foundation, 91/9 Mu 14, Ban Mai
Lang Mor Soi 1, Suthep road
50200 Chiang Mai, Thailand
Phone: +66-53-81 04 30-2
Fax: +66-53-81 01 24
sea@hbfasia .org / www .hbfasia .org

country oFFice camBodia
Heinrich Böll Foundation, #224 EO, 184 Street
Daun Penh, Phnom Penh
Phone: +855-23-21 05 35
Fax: +855-23-21 64 82
hbf@camnet .com .kh
country oFFice india
Heinrich Böll Foundation
C – 20, 1st Floor
Qutub Institutional Area
New Delhi 110016, India
Phone: +91-11-26 85 44 05
Fax: +91-11-265 66 95
india@hbfasia .org / www .boell-india .org
country oFFice aFGHanistan
Heinrich Böll Foundation
Qalai Fathullah St . 1st, House No . 25, Kabul
Phone: +93-70-29 59 72
marion@hbfasia .org
country oFFice cHina
Heinrich Böll Foundation
15 Zhongmao Hutong, Zhaodengyu road
Xicheng District, 100035 Beijing, P .r .China
Phone/Fax: +86-10-66 15 46 15-105 / -102
katrin@hbfasia .org / www .boell-china .org

euroPe
euroPean union reGional oFFice
Heinrich Böll Foundation
rue d’Arlon 15
B–1050 Brussels, Belgium
Phone: +32-2-743 41 00
Fax: +32-2-743 41 09
brussels@boell .be / www .boell .be
central euroPe reGional oFFice
(WarsaW)
Fundacja Heinricha Bölla
ul . Zurwia 45
00-680 Warsaw, Poland
Phone: +48-22-594 2333
Fax: +48-22-594 2337
hbs@boell .pl / www .boell .pl

date: august 2007

addresses

addresses

HeinricH Böll Foundation
Hackesche Höfe, rosenthaler Straße 40/41, 10178 Berlin, Germany
Phone: +49-30-28 53 40, Fax: +49-30-28 53 41 09, E-mail: info@boell .de, Internet: www .boell .de

Grünes GedäcHtnis arcHives
Eldenaer Straße 35, 10247 Berlin, Germany
Phone: +49-30-28534-260 Fax: +49-30-28534-5260, E-mail: archiv@boell .de

 oFFices aBroad

Society of Jordan, Jordan Kav La Oved, Israel LADE – Lebanese Association for Democratic Elections, Lebanon Life and Environment,

2�

Preface by the Executive Board . 1
The Heinrich Böll Foundation’s Work to Promote Civic Education and Public Awareness 2
 Sustainable Development and Globalization . 2
 New Global Order, Security Policy and Democracy Promotion . 7
 EU Policy . 10
 Feminism and Gender Democracy . 12
 Scholarship Program: Promoting Young Talent . 14
 Fellowship Programs Abroad . 15
 Migration, Diversity and Intercultural Democracy . 16
 Contemporary History . 17
 Art and Culture . 18
 Heinrich Böll House in Langenbroich . 20
 Awards . 21
 News from the Foundation . 22
Addresses . 23

taBle oF contents

PUBLICATION INFOrMATION Published by the Heinrich Böll Foundation e .V . (registered association)
 Edited by: Susanne Dittrich, Bernd rheinberg Texts: Staff of the Heinrich Böll Foundation

Translated by: Barbara Agie reeves and Kurt Klotzle Cover illustration: The Foundation‘s new headquaters (due to open
in 2008) Photos: Heinrich Böll Foundation Archive and Ludwig rauch (p . 1 top), Bettina Keller (p . 1 bottom), Joachim
Loch (p . 2, 7 top, 10, 11), Jörg Haas (p . 3 center), Lu Tongjing (p . 4), dpa (p . 6, 17 top, 21 bottom), Gregor Enste (p . 7 center),
reiner riedler/Anzenberger (p . 16), Harun Farocki (p . 19 top), Patker Photo (p . 19 bottom), rolf Walter (p . 21 top)
Design: blotto, Berlin Paper: 100% eco-friendly paper, non-chlorine bleach Number of copies: 1,500
Current as of: August, 2007 This report is available free of charge from the Heinrich Böll Foundation, Hackesche Höfe,
rosenthaler Str . 40/41, 10178 Berlin, Germany, Tel . +49–30–285 34–0; Fax +49–30–285 34–109, E-mail: info@boell .de;
Internet: www .boell .de

addresses

central euroPe reGional oFFice
(PraGue)
Nadace Heinricha Bölla
Spálená 23 (entrance Spálená 21)
11000 Prague 1, Czech republic
Phone: +420-251-81 41 73
Fax: +420-251-81 41 74
info@boell .cz
country oFFice turKey
Heinrich-Böll-Foundation
Inönü Cad . Haci
Hanim Sok . No . 10/12
34439 Gümüssuyu-Istanbul
Phone: +90-212-249 15 54
Fax: +90-212-245 04 30
info@boell-tr .org / www .boell-tr .org
country oFFice russia
Heinrich Böll Foundation
Grusinskij Pereulok 3-231
123056 Moscow
Phone: +7-495-254 14 53
Fax: +7-495-935 80 14
info@boell .ru / www .boell .ru
soutH caucasus reGional oFFice
Heinrich Böll Foundation
Tbilisi 0179, Georgia
radiani Str . 5
Phone: +995-32-22 77 05
Fax: +995-32-91 28 97
info@boell .ge / www .boell .ge
country oFFice Bosnia-HerceGovina
Fondacija Heinrich Böll
Cekalusa 42
71000 Sarajevo
Phone: +387-33-260 450
Fax: +387-33-260 460
h .boell@bih .net .ba
country oFFice croatia
Fondacija Heinrich Böll
Berislaviceva 20
10000 Zagreb
Phone: +385-14 81 25 30
Fax: +385-14 81 89 77
hbs-hr@zamir .net
soutHeast euroPe reGional oFFice
Fondacija Heinrich Böll
Dobračina 43, 11000 Belgrade, Serbia
Phone: +381-11-303 38 33
Fax: +381-11-328 51 80
hbs-bgd@hbs .org .yu

nortH america
nortH america reGional oFFice
Heinrich Böll Foundation
Chelsea Gardens
1638 r Street, NW, Suite 120
Washington, DC 20009, USA
Phone: +1-202-462 75 12
Fax: +1-202-462 52 30
info@boell .org / www .boell .org

latin america
reGional oFFice Brazil / cono sur
Fundação Heinrich Böll
rua da Gloria 190, ap . 701
2024 1180 rio de Janeiro – Gloria
Phone/Fax: +55-21-38 52 11 04
boell@boell .org .br / www .boell-latinoamerica .org
reGional oFFice central america, mexico
and cuBa (mexico)
Fundación Heinrich Böll
Calle José Alvarado 12
Colonia roma
Delegación Cuauthémoc
CP 06700, México, D .F .
Phone/Fax: +52 55 52 64 28 94
ingrid .spiller@boell-latinoamerica .org .mx
www .boell-latinoamerica .org
reGional oFFice central america, mexico
and cuBa (el salvador)
Fundación Heinrich Böll
residencial Zanzibar
Pasaje A-Oriente, No . 24
San Salvador
Phone: +503-22 74 68 12
Fax: +503-22 74 69 32
boell .programas@telesal .net
www .boell-latinoamerica .org

near and middle east
country oFFice israel
Heinrich Böll Foundation
Nahalat Binyamin 24
IL-65162 Tel Aviv
Phone: +972-3-516 77-34/35
Fax: +972-3-516 76 89
hbstl@boell .org / www .boell .org .il
middle east reGional oFFice
Heinrich Böll Foundation, PO Box 175510,
Gemmayzeh, Beirut, Lebanon
Physical address: 266, rue Gouraud,
Gemmayzeh, Beirut
Phone: +961-1-56 29 26
Fax: +961-1-56 29 78
boell@terra .net .lb / www .boell-meo .org
araB middle east oFFice ramallaH
Heinrich Böll Foundation
Tal az-Zaatar St . 6, ramallah, Palestine,
P .O . Box 2018 ramallah, Palestine Authority
Phone: +972-2-296 11 21
Fax: +972-2-296 11 22
info@boell-ameo .org / www .boell-ameo .org

Israel NAMAA – Women for Cultural Development, Jordan TAMEr Institute for Community Education, Palestinian Authority

26

tHe HeinricH Böll Foundation mission statement

Who We are, What We do
The Heinrich Böll Foundation is part of the Green political
movement that has developed worldwide as a response to the
traditional politics of socialism, liberalism, and conservatism .
Our main tenets are ecology and sustainability, democracy and
human rights, self-determination and justice . We place parti-
cular emphasis on gender democracy, meaning social emanci-
pation and equal rights for women and men . We are also com-
mitted to equal rights for cultural and ethnic minorities and to
the societal and political participation of immigrants . Finally,
we promote non-violence and proactive peace policies .
To achieve our goals, we seek strategic partnerships with
others who share our values . We are an independent organi-
sation, that is, we determine our own priorities and policies .
We are based in the Federal republic of Germany, yet we are
an international actor in both ideal and practical terms .
Our namesake, the writer and Nobel Prize laureate Heinrich
Böll, personifies the values we stand for: defence of freedom,
civic courage, tolerance, open debate, and the valuation of art

and culture as independent spheres of thought and action .

We are a Green think tank
 We promote democratic reforms and social inno-
vation .
 We work on ecological policies and sustainable de-
velopment on a global level .
 We provide space for the presentation of and debate
on art and culture .
 We transfer knowledge and skills from experts to
political actors .
 We provide a forum for open debate and promote
dialogue between politics, business, academia, and
society .
 We support talented students active on socio-politi-
cal issues both in Germany and abroad .
 We document the history of the Green movement
in order to promote research and provide political
inspiration .

We are an international Policy network
 We are part of the global Green network and pro-
mote the development of the Green political move-
ment on all continents .
 We focus especially on the broadening and deepen-
ing of the European Green movement .
 We work actively for the development of a political
European public .
 We support the participation of civil society in
politics and, within the framework of multilateral
organizations, take part in conferences and nego-
tiations .

We are active on ecology, democracy, and Human
rights Worldwide

 We consider ecology and democracy to be insepara-
ble . We therefore support individuals and projects
that are committed to ecology, human rights, de-
mocracy, and self-determination .
 We support respect for the rule of law and democra-
tic participation in all parts of the world .
 We promote the abolition of conditions of domi-
nance, dependency, and violence between the
sexes .
 We encourage civic and civil-society activism as it
is a constituent factor of all democratic political
culture .
 We train activists so that they can successfully self-
organize and participate in political processes .

our culture
The national Heinrich Böll Foundation works in close co-ope-
ration with its co-foundations in all of Germany’s 16 states .
Mutual respect and trusting co-operation among ourselves
and with our partners are the bases of our business relati-
onships .
We are an open organization . The executive board and all of
our employees engage in open dialogue, both internally and
externally .
We promote equal opportunities, attentive, respectful dea-
lings between women and men, intercultural competence, and
a productive engagement with diversity .
We aim to constantly evaluate and improve our work . We
undertake and take seriously both internal and external eva-
luations .
Commitment, expert and social competence, and flexibility
are features of our employees, both in Germany and abroad .
They are highly qualified, team-oriented and, with their high
level of motivation, they constitute the most important asset
of the Foundation .
We strive to be a reliable partner for volunteer work and for
co-operation with third parties .
We handle the funds at our disposal economically and effici-
ently and assure transparent operations .
As a political foundation, we act independently; this also ap-
plies in respect to our relationship with the German Green
Party . We are autonomous in selecting our executive officers
and staffing our committees .

 Heinrich Böll Foundation – the green political foundation, Hackesche Höfe, rosenthaler Str .
40/41, 10178 Berlin, Phone +49–30–28 5 3 4–0, Fax +49–30–2 85 3 4–1 09, Email info@boell .de,
 Internet www .boell .de

 HEINrICH BöLL FOUNDATION The Heinrich Böll Foundation, affiliated with
the Green Party and headquartered in the Hackesche Höfe in the heart of Berlin, is a legally
independent political foundation working in the spirit of intellectual openness . The
Foundation’s primary objective is to support political education both within Germany and
abroad, thus promoting democratic involvement, sociopolitical activism, and cross-cultural
understanding . The Foundation also provides support for art and culture, science and research,
and developmental cooperation . Its activities are guided by the fundamental political values
of ecology, democracy, solidarity, and non-violence . Heinrich Böll’s call on citizens to
meddle in politics is the example upon which the work of the Foundation is modeled . The
Heinrich Böll Foundation strives to stimulate sociopolitical reform by acting as a forum for
debate, both on fundamental issues and those of current interest . The Foundation places
particular importance on attaining gender democracy – signifying a relationship between the
sexes characterized by freedom from dependence and dominance . The Heinrich Böll
Foundation’s educational activities have a political basis, an ethical outlook, and strive to
promote various forms of cultural expression . The Foundation supports art and culture as part of
its political education work and as a crucial element of each society’s self-image . By way
of its international collaboration with a large number of project partners – currently numbering
about 100 projects in almost 60 countries – the Foundation aims to strengthen ecological and
civil activism on a global level, to intensify the exchange of ideas and experiences, and to keep
our sensibilities alert for change . The Heinrich Böll Foundation’s collaboration on sociopolitical
education programs with its project partners abroad is on a long-term basis . Additional important
instruments of international cooperation include visitor programs, which enhance the exchange
of experiences and of political networking, as well as basic and advanced training programs for
committed activists . The Heinrich Böll Foundation’s Study Program considers itself a
workshop for the future; its activities include providing support to especially talented students
and academicians, promoting theoretical work of sociopolitical relevance, and working to
overcome the compartmentalisation of science into exclusive subjects . The Heinrich Böll
Foundation has about 170 full-time employees as well as approximately 385 supporting members
who provide both financial and non-material assistance . ralf Fücks and Barbara Unmüßig
comprise the current Executive Board . Dr . Birgit Laubach is the CEO of the Foundation .

The members assembly, comprised of 49 persons, is the Foundation’s foremost decision-making
organ; its responsibilities include electing the Executive Board . Expert advisory boards
(7–10 people each) are staffed by independent experts who consult with the Foundation and
formulate suggestions regarding conceptual issues raised in the educational programs .

The Foundation’s by-laws provide for a quota of women and immigrants on all the Foundation’s
bodies and among its full-time staff . The Foundation currently maintains offices in the
USA and the Arab Middle East, in Afghanistan, Bosnia-Herzegovina, Brazil, Cambodia, China,
Croatia, the Czech republic, El Salvador, Ethiopia, Georgia, India, Israel, Kenya, Lebanon,
Mexico, Nigeria, Pakistan, Poland, russia, South Africa, Serbia, Thailand, Turkey, and an EU
office in Brussels . In 2006, the Foundation had ¤38 million public funds at its disposal .

	Table of Contents
	Preface by the Executive Board
	The Heinrich Böll Foundation’s Work to Promote Civic Education and Public Awareness
	Sustainable Development and Globalization
	New Global Order, Security Policy and Democracy Promotion
	EU Policy
	Feminism and Gender Democracy
	Scholarship Program: Promoting Young Talent
	Fellowship Programs Abroad
	Migration, Diversity and Intercultural Democracy
	Contemporary History
	Art and Culture
	Heinrich Böll House in Langenbroich
	Awards
	News from the Foundation
	Addresses

