Building lasting peace and security in Africa: West Africa Center for Peace Studies
Who we are
West Africa Center for Peace Studies (WACPS), an independent, non-partisan, non-profit research and advocacy-based and policy focused organization, based in Accra, Ghana, was founded in 2004 by Africans from diverse professional backgrounds dedicated to the promotion of democracy, good governance, peace and development in West Africa. The centre provides research, training and advocacy support in its aim to enhance peace and human development initiatives at all levels in the region in particular and Africa as a whole.

The Center has been engaged in activities that helped shape and influence policy formulation in governance, peace and security, human rights in the region. We are committed to ensuring that the learning acquired through our programmes is used to inform and strengthen policy and practice that will promote peace and development.
We provide training and capacity building on specific topics for a wide variety of local and international organisations, including NGOs, governments, international development and donor agencies and businesses. Some of this training is through targeted workshops and seminars but we also produce a range of training materials and resource packs. The Center also organizes training for senior government officials, policy makers and civil society activists. The Center also conducts high quality research on matters related to peace, security, human rights and governance.

The center will design and encourage national, regional and international conferences, round table debates and symposia in support of various subjects in the broader area of center’s thematic interest.
Our goal
The Center’s main goal is to help build lasting peace and justice in Africa in particular and Africa in general. By combining research, advocacy, education and comparative analysis, WACPS hopes to address the causes and consequences of conflict in Africa and internationally and promote conflict transformation strategies, essentially by aiming to influence policymakers and practitioners involved in peace, conflict and reconciliation issues while enhancing the nature of peace research in the region.

This mission is pursued through:

· Researching and producing publications on issues relating to human rights, peace and security, good governance and development in Africa in order to improve practice and policy
· Supporting groups working at local, national and international levels to develop effective solutions to social, economic and political problems related to violent conflicts
· Providing training for key public and civic institutions of working for peace, security and democratic governance in the region

· Promoting peace-building and democratic conflict management in the African region.

· Providing opportunities for inclusive dialogue and improved relationships within conflict affected communities at all social and political levels
· Engaging and influencing governments and other decision makers to employ conflict transformation policies that promote alternatives to violence
· Challenging stereotypes and raise awareness of human rights, conflict and peace issues in African countries

The Organisation

The organisation is headed by the Executive Director, and is governed by an international Board of Trustees. Day-to-day management is by our Senior Management Team and by Programme Managers, assisted by Senior Advisors who are experts in their field.

The Staff

Executive Director: Mr. Migyikra Erasmus Ndemole
Managing Director: Ms. Akos Euphamia Dzathor,

Research and Advocacy Director: Mr. Denteh Kwaku Daniel

Contact us
Physical, phone, web and email addresses

P.O. Box DS 42 Dansoman-Estates, Accra, Ghana,

Tel: + 233 264 838 532 and +233 244 838 532

Email: wacpsgh@yahoo.com and wacpsgh@gmail.com

Website: www.wacps.org

Background
People in West Africa have and continue to face catastrophic consequences directly attributed to insecurity of life and property. The political landscape of the region is pockmarked with violent conflict. While these are mostly civil wars, they invariably spill over borders and adversely impact on neighbouring countries. Almost every country in the region has experienced some form of conflict since independence in the 1960s. Currently there are four main conflict areas in the region – Liberia, Sierra Leone and Guinea, which comprise the Mano River Union (MRU); Ivory Coast; Senegal and Guinea-Bissau; and the internecine conflicts in Nigeria.

These conflicts, which have devastated local communities, have largely been marked by extreme cruelty, senseless atrocities and the widespread use of sexual violence and child soldiers along with a great deal of impunity. Schools, hospitals, roads, electricity, water and other public infrastructure have also been destroyed. The conflicts in both Sierra Leone and Liberia have since been ended through peace agreements in 2002 and 2003 respectively but armed conflict continues in Côte d’Ivoire and Senegal, and Guinea remains seriously unstable.

The region faces many challenges to achieving lasting peace. International military and humanitarian interventions are leaving behind complex and difficult legacies. These measures, alongside international transitional justice processes, have largely failed to improve most people’s lives. Traumatised conflict-affected communities are struggling to recover. The level of poverty is acute poverty, unemployment is high among young people and the culture of impunity and violence remain serious threats to the fragile peace in Sierra Leone and Liberia.

How we work
WACPS works in partnership with a variety of institutions and organizations – locally and internationally. These organisations include community groups and civil society organizations in West Africa, peace and conflict-oriented NGOs and research institutions in Africa and internationally, and academic institutions around the world.

· Encouraging collaboration between decision-makers and civil society from conflict zones to dialogue to ensure grassroots perspectives are fed into decision-making, and decisions are effectively communicated to those who are impacted by them

· Conducting research with partners in conflict zones to develop understanding and analysis of local contexts, issues, needs and good practice, and linking them with global-level research in order to deepen analysis and thinking on more effective responses to conflict situations.

· Accompaniment and capacity building - practical training, advice and support for civil society (local and international NGOs, journalists, academics) and businesses and individuals in conflict zones to help them contribute to the development of a global culture of peace and human security.

· Engaging with policy makers and making specific recommendations to them at national and international levels in order to make their policies and practices more conflict-sensitive using action research to link policy to practice and provide high-quality critical analysis of new ideas, policies and practice.

· Providing specialist technical support, advice and training to development agencies, governments and businesses on how to implement projects in a conflict-sensitive way and contribute to building lasting peace.

· Advocating for more appropriate and strategic approaches to peacebuilding by outside parties in conflict areas at the international policy level

What we do
The main themes that we focus on are peace and conflict transformation, governance and diplomacy in Africa, development assistance and humanitarian aid, gender and human rights, security and strategic studies, but work is progressing on issues relating to West African studies and transitional justice and post-conflict reconstruction. Each project operates at multiple levels, from accompaniment of grassroots organisations in regions affected by conflict through to national and international policy formulation.

Peace building and Conflict Transformation Programme

In a region wracked by civil wars and conflict, peace building has become a pivotal issue in the pursuit of democracy. The Center carries out research on peace building and conflict management in West Africa, including the role of civil organizations, political leaders, and the military.

Most activities to promote peace are not about formal mediation between governments and armed groups. The picture is more complex. Transforming conflict requires processes that work at all levels of society and involves different people in many roles, from civil servants and NGO activists to local journalists working with parties in the conflict and across conflict divides. We offer long-term and flexible support to help strengthen their efforts and tackle the underlying causes that fuel and prolong conflicts

Understanding the root causes of conflict is key to any intervention. Beginning with an in depth assessment of all conflict situations is the strategy. On peacebuilding, the center will provide information on peace building activists, activities and institutions in Africa.

Our main areas of expertise include:

· Promoting locally-led peace initiatives in Africa, which is a highly war-affected region

· Encouraging dialogue across conflict divides

· Documenting and analysing peace processes

· Promoting opportunities for comparative learning

The Center is committed to ensuring that addressing conflict becomes a key part of the international development agenda. We aim to ensure that global development policies and policy discussions are better informed so international institutions understand the value of placing conflict at the centre of their analysis and programming. The debate around the relationship between development work, humanitarian assistance and conflict dynamics is constantly evolving and we are at the forefront of developing analysis based on the realities on the ground. We also work with development practitioners in West African countries affected by conflict, helping to connect the international development and conflict discourse with everyday realities faced by development practitioners working in these conflict-affected countries.
Gender, Human Rights and Forced Migration Programme

Gender means the roles, relationships, experiences and expectations of men, women, boys and girls that are constructed by society on the basis of their sex. These different roles and relationships, influenced by local contexts and other forms of social differentiation, such as age, ethnicity, class, caste, religion and socio-economic status, are an important basis for understanding the dynamics and impact of conflict.

Violence during conflict is often based on gender, especially sexual violence, which is often used as an instrument of terror or torture to destroy communities. Other forms of gender-based violence include the forced conscription of boys into militias, the targeted killing of men and boys who are seen as potential combatants, and the forced marriage or sexual slavery of women and girls.

The term gender is often incorrectly seen as being synonymous with women. However, it is also important not to focus solely on the stereotype of women as victims – their role in conflict as combatants, informers and protagonists for violence is far more complex. Men and boys are not always aggressors. In many conflict zones, women’s rights and their role in building peace have been undermined or ignored.

While women make up more than half the population in Africa, they hardly feature in the processes of re-establishing peace and security, democracy and development in the region. The Gender programme intends to address this by promoting a gender-sensitive approach to issues of democratisation, security and development and the understanding that in building peace it is vital that all sectors of society participate.

The Human Rights section will monitor and report on the implementation of international and regional instruments signed and ratified by Africa states, as well as monitoring the work of regional and inter-governmental bodies on the promotion of the culture of rights. Sensitising rights holders through targeted training and engaging the duty bearers through advocacy and research.

Security and Strategic Studies Programme

In view of the special role the military has played in politics and the changing political environment in the region, the Center is giving priority to issues of civil-military relations to foster a dialogue between the military and civil society and enhance relations between these two critical sectors of society. The programme focuses on individuals holding leadership positions in government, the bureaucracy, traditional or religious institutions, and the military and civil society organizations in the region. A key focus of the programme is a continuous review of regional military peacekeeping initiatives, most especially the ECOMOG and AU experiences, as well as the involvement of civil society and non-state actors in national and sub-regional security arrangements in Africa. The programme aims to monitor threats to holistic security and develop the capacity to understand, anticipate, plan and forecast security problems and provide solutions.

The programme also focuses on a wider dimension of the complex relationship between private military operators, small arms and light weapons proliferation and resource exploitation. The issue of child combatants is another important focus in this programme. The aim is to develop youth programmes that will promote a culture of peace in the region and help to properly re-integrate young former combatants back into society.

Governance and Africa Diplomacy Programme

The primary goal of this component of center’s work is to coordinate a research, training and advocacy programme in governance, regional security, conflict prevention and peacebuilding as a means of enhancing human security and human development. The programme works to promote transparency, accountability and integrity in the exercise of administrative and political discretion, and in the allocation and use of public resources, by carrying out research on governance institutions and improving access to information and data relating to matters of public interest.

Free and fair elections are a key feature of democratic governance. The Center monitors, analyzes and documents the progress on democratic development in the region. This include studying the pre-election scenario and recommending appropriate actions, gathering field reports, producing election reports and conducting national post-election surveys across the region.

The Center works closely with members of Parliament, the judiciary and other government officials in pursuit of its mission to promote democracy and good governance in the region. The programme focuses on increasing access to balanced information, promoting good governance, providing conflict resolution expertise in areas vulnerable to violence, and supporting people-to-people peace processes.

It does this by facilitating cooperative community-based activities and by providing skills to emerging civil society leaders, women, journalists, and youth who show leadership potential. The Center also works to bring these diverse groups together, with the goal of helping them recognise commonalities and develop effective relationships

West African Studies

The primary goal of this component of center’s work is to coordinate a research, training and advocacy programme in methods and mechanism of creating peace among Africa communities – traditional conflict history, socio-culture believes, sub-regional security, traditional methods of conflict prevention and peace-building. Also, looks at means of integrating such methods and mechanisms into modern peace building conflict transformation in Africa. It also enhances the uses of traditional arts and culture in peace building efforts. The programme works to promote transparency, accountability and integrity in the exercise of traditional administration, and the indirect rule and political discretion of traditional rulers by carrying out research on traditional governance institutions and improving access to such information and data relating to matters of interest to traditional community.

International Law and Transitional Justice Programme

Post-conflict transitional societies are confronted with difficult legacies of human rights abuses. Establishing truth-seeking and international criminal tribunal initiatives have increasingly become few of the many approaches adopted in order to achieve a comprehensive sense of justice and national reconciliation vis a vis current trend of international justice of individual and state responsibility in violation and punishment of international humanitarian and human rights law.
Development, Social Work and Rural Studies Programme

The relationship between political, economic and social development and conflict is complex. Under-development or poverty is a major contributing factor in the emergence of violent conflict because of competition over limited resources. Violent conflict can unravel development efforts because of its destructive impact on human and material infrastructure, and economic and social investment. The Center has been exploring the relationship between development and peacebuilding in the belief that development workers in war-affected areas have to be conflict-sensitive or aware. This means that they need to put conflict at the centre of their thinking, planning and implementation, otherwise the intervention could have a negative impact on the situation.

Equitable development is therefore essential to achieving sustainable peace – and vice versa. However, ensuring that development contributes to long-term peace is not straightforward. Humanitarian aid and development assistance can feed conflict as well as alleviate it, sometimes inadvertently supporting and entrenching the systems and structures that lie at the root causes of civil war, bestowing legitimacy on warring factions or fuelling tensions between communities by the perceived favouring of one community over another. This learning has been instrumental in building an understanding of how the development sector works and of the key conflict/development issues and challenges.

PAGE
7

