

WORKSHOPS

Planned workshops include:

*Arms Trade, Mediation, Nonviolence,
Young People and Militarisation, Participatory Budgeting,
Austerity and Conflict, Climate and Conflict, Racial Justice,
Climate Change and Development, Refugees,
Inter-religious Dialogue, Welfare not Warfare, Nuclear Morality,
European Union a force for peace? Engaging Families in J&P*

More details and workshop booking form will be sent
with the pre-conference information pack.

Network members involved with NJPN in the Planning Group include

Pax Christi, Progressio, NJPN Environment Group, Columban JPIC,
Christian CND, Salesians

Please contact the Administrator if you have any queries about any aspect of the conference or this booking.

National Justice & Peace Network: 39 Eccleston Square, London SW1V 1BX

Tel: 020 7901 4864: Email: admin@justice-and-peace.org.uk

www.justice-and-peace.org.uk

RECORD OF BOOKING

Please complete this and keep it as a record of your booking,

Date sent: Accommodation requested:.....

Amount sent:..... Amount outstanding:.....

Special requests

If you have not received confirmation of your booking by 8 June 2015 please contact NJPN. Do not contact The Hayes with queries about bookings.

National Justice & Peace Network

37th Annual Conference

Organised by member organisations of
National Justice & Peace Network

THE THINGS THAT MAKE FOR

Friday 17 - Sunday 19 July 2015
The Hayes Conference Centre
Swanwick, Derbyshire

With programmes for children and young people

The Things That Make for Peace

As we continue to commemorate the centenary of World War I, the 70th anniversary of the end of World War II and the dropping of the atom bombs on Hiroshima and Nagasaki, and amidst increasing violence and instability around the world, this conference will seek to identify the real threats to human security and how we can work together to create a world without war.

'The Things That Make for Peace' recognises that poverty, injustice and environmental destruction are both causes and consequences of conflict, so that all the issues that we engage with across the J&P network have their part to play in building a peaceful world.

SPEAKERS

Prof Paul Rogers, School of Social and International Studies, University of Bradford. Paul works on trends in international conflict, including the politics of energy resources use and impact of climate change on international security. He will speak on 'A Century on the Edge: From Cold War to Hot War 1945-2045'. See his weekly analysis on international security at www.opendemocracy.net.

Fr Edu Gariguez is a Filipino religious leader and environmentalist. He was awarded the Goldman Environmental Prize in 2012, for his voicing of protests on behalf of indigenous communities against large scale mining projects in the Philippines. He is the current Executive Secretary of National Secretariat for Social Action (NASSA), the advocacy and social development arm of the Catholic Bishops' Conference of the Philippines. He will speak on 'Peace and Justice Ministry vis-à-vis Resource Conflict: the Philippine Experience'.

Making peace in the community: Three women's perspectives. Details to be confirmed, but we hope to bring you insights into the work of women working at the grassroots, in Yemen, in inter-faith community building in the UK and working situations of local violence in the UK.

CONFERENCE CHAIR: Pat Gaffney, General Secretary of Pax Christi British Section.

With theological reflections from **Rev Dr Martin Poulson SDB**, lecturer in theology at Heythrop College.

JUST FAIR

Agencies will be displaying goods and resources, and information and ideas about practical action can be obtained at the "Just Fair" marketplace.

CHILDREN AND YOUNG PEOPLE

Children and young people are a vital part of the NJPN conference. There will be a crèche for children under 5 and a Y-KIDS Programme for 5 to 11 year olds. 12 to 16/18 year olds will explore the conference theme in an active and thought provoking weekend led by InReality Youth Team from Hallam Diocese.

NJPN is committed to the protection of children, young people and vulnerable people. People of all ages and backgrounds are welcome & encouraged to attend conference.

ACCOMMODATION

The Hayes Centre is a Christian residential conference centre in the Derbyshire countryside a few miles from the M1, A6 and A38. (see www.cct.org.uk)

Some en-suite rooms have adaptations for the less physically able.

There are a limited number of Standard (non en-suite) single rooms available at a lower rate, please book early if you wish to secure one of these rooms.

All family rooms are now charged at the full en-suite rate. Please contact the Administrator if you need help with costs.

While the cost for adults has increased slightly this year, in line with Hayes charges, costs for young people continue to be discounted to help families to attend. (There are some bursaries available for young people and families).

Child and Low Income rates are subsidised. **We count on the generous donations of those who can afford a little extra to make these possible.**

Please return your Booking Form and £45 deposit (per adult) by

Friday 15 May 2015

to the NJPN ADMINISTRATOR

39 ECCLESTON SQUARE, LONDON SW1V 1BX

020 7901 4864: admin@justice-and-peace.org.uk

MAKE CHEQUES/POSTAL ORDERS PAYABLE TO
"NATIONAL JUSTICE & PEACE NETWORK" OR (NJPN)
(Please note: we do not take payment by credit/debit cards)

A programme and travel information will be sent in early June.

BOOKING TERMS AND CONDITIONS -

Please read carefully

1. Bookings are processed in the order they are received.
2. A booking is only accepted on receipt of the appropriate deposit.
3. Every effort is made to provide the type of room requested but, owing to limited accommodation, families with older children may be placed in adjacent rooms.
4. Low Income rate is heavily subsidised and is intended for those who would otherwise be unable to attend.
5. Conference participants are requested to pay the balance due on their booking by Wednesday 17 June 2015
6. Cancellations after 17 June 2015 will be liable for the basic accommodation costs unless the place can be filled.
7. Non-attenders who have failed to pay in full will also be liable for the basic accommodation costs.
8. **Adult bookings received after 15 May 2015 will be subject to a surcharge of £7.50** (does not apply to Saturday only).

OTHER INFORMATION

COACH

A coach service is provided from/to Derby Station on Friday evening (5.15pm) and Sunday afternoon (2.00pm) for £7 each way.

MEALS AT CONFERENCE

We have agreed with The Hayes that meals will be provided as far as possible within our budget according to LOAF principles (Locally sourced, Organically produced, Animal friendly, Fairly traded). **A meat option will therefore only be given at the Saturday evening meal and will need to be pre-booked** (You can do this on the booking form overleaf or when you send in your balance); this will probably be lamb as this is the most likely to be locally reared and free range. All other meals will be vegetarian (including dairy and eggs).

As usual, The Hayes will do their best to accommodate any other dietary needs; please state these on your booking form.

PACKED LUNCH A packed lunch may be booked for those who have to leave before lunch on Sunday.

Further information and a booking form for these items will be sent with the pre-conference information pack.

CAR SHARING

I/We are interested in car sharing as:

Driver ☐ Passenger ☐ Either ☐

My/Our contact details may be passed to potential sharers ☐

Database: The details of all attendees at Conference will be added to the mailing list database for *Vocation for Justice* and *Justice & Peace* (NJPN newsletter).

If you do not wish your name to be added, or you already receive the newsletter, please tick the box below:

Please do not add my details to the database: ☐

GIFT AID DECLARATION

Please treat my donation of £_____ as a Gift Aid donation. I confirm I have paid or will pay an amount of Income Tax/Capital Gains Tax for the current tax year that is at least equal to the amount of tax that all the charities and Community Amateur Sports Clubs that I donate to will reclaim on my gifts for the current tax year. I understand that NJPN will reclaim 25p on every £1 that I have given.

Signature:.....

giftaid it

BOOKING FORM

ADULTS: (Title, 1st name & Surname)(M/F)

Address

Post Code Tel. No.

Email Denomination

Diocese /Organisation (*as you wish to be listed*)

My name and address may be included in Conference address list YES / NO

CHILDREN: Names and ages (*at the time of Conference*)

Special access needs (e.g. Disabled / ground floor)

Special dietary requirements: *Please state to whom this applies*

Choice for Saturday evening meal (see over): Lamb:.... Vegetarian:....

I require: a 'signer' ☐ Large print ☐ Braille papers ☐
Family room ☐ Cot for infant (0-2) ☐

I am / am not willing to share a room

Have you attended an annual J&P Conference before? YES / NO

All prices are per person and are all-inclusive		£ Per person	No of persons	£
STANDARD (Limited number of single rooms only)				
ADULT		151.00		
LOW INCOME		75.00		
PART-TIME Fri-Sat		95.00		
PART-TIME Fri-Sat with Saturday evening meal		103.00		
PART-TIME Saturday-Sunday		103.00		
EN SUITE: ADULT	Single	175.00		
	Twin	175.00		
	Double	175.00		
CHILD	6 – 16 yrs	67.00		
	3 – 5 yrs	15.00		
	0 – 2 yrs	Free		
LOW INCOME		100.00		
PART-TIME Fri-Sat		109.00		
PART-TIME Fri-Sat with Saturday evening meal		117.00		
PART-TIME Saturday-Sunday		117.00		
NON-RESIDENT: FULL TIME		115.00		
SATURDAY ONLY A (No meals provided)		45.00		
SATURDAY ONLY B (with lunch)		55.00		
SATURDAY ONLY C (with lunch + evening meal)		63.00		
Part time child rates: Contact the Administrator				
DONATION see Gift Aid Declaration overleaf				+
TOTAL plus £7.50 per adult for bookings after 15.05.15		7.50		+
LESS DEPOSIT per adult (non-refundable)		45.00		-
BALANCE DUE (payable by 17 June 2015)				

PHOTOCOPY THIS BOOKING FORM AS REQUIRED