July 2001
pt’chang newsletter
Edition 22

	[image: image4.jpg]

[image: image1.png]Assoc. Inc. No. AO037000P

.\(\Q

newsletter < =

I I : t, - : +y safely o
pt'chang nonviolent community safety group inc. Chang onviolent commurity
po box 69 brunswick victoria 3056 ph: 03 9517 3120 e: ptchang@angelfire.com

Fran Peavey and “community conflict transformation”

“So often, social change workers think in militaristic terms - strategy, conquering, winning, losing. Maybe if we look to more natural phenomena for how to think about our work and how to do it, we will find new ways. I want to be like water so that I can fit into any vessel, flow anywhere, move with the grade, not only in my own way.

Think like water! Fluid. Not limited by ideology, concepts; fresh in every moment. I wish to think and act like water - powerfully working with other drops of water to wear away resistance drop by drop. Wear away the stones on which poverty and suffering rest. Always looking for the deepest way to flow, and to allow the world to flow through me. Cleaning, sparkling, bubbling. Think like water!" {Fran Peavey from Heart Politics Revisited}

Fran Peavey is a bold, humorous and deeply caring woman whose way of working has emerged from her experiences in social change campaigns across several continents and four decades - the early civil rights struggles, anti-apartheid movement in South Africa, the clean-up of the Ganges River, the Middle East conflict and the refugee crises in Bosnia and Kosovo.

Fran is founder of Crabgrass (www.crabgrass.org), a non-government organisation in San Francisco that works locally and globally on environmental and human rights issues. Fran is author of "Heart Politics Revisited" and "By Life's Grace: Musings on the Essence of Social Change".

Fran is in Australia from July 23 to August 14 to share her experiences in heart politics, social change methods, Strategic Questioning, effective campaign processes and support / self-care systems for activists, volunteers, environmentalists and social change workers. Events are organised for Perth, Bunbury, Adelaide, Canberra, Melbourne, Sydney, Hawkesbury and Brisbane ~ for details, visit the tour website at http://gaiawest.iinet.net.au/heart-politics.htm. Pt’chang is pleased to be hosting the Melbourne leg of the tour.

public lecture and workshop

Pt’chang is organising a very special free public talk in Melbourne entitled “Thinking Like Water: Power and Change in Society” at 7.30pm on Monday 6 August at RMIT Storey Hall, Swanston St City. Admission by gold coin donation and no bookings are necessary.

Fran will also be giving a unique one-day workshop on Tuesday 7th August on “Community Conflict Transformation”. Exploring ways of reducing the destructive ‘us and them’ separation between groups entrenched in conflict. A must for those interested in the deeper aspects of Pt’chang’s community safety work. Tuesday 7th August, 9.30am to 5.30pm Venue confirmed upon booking. Un-waged $50, part-wage $80, full wage $110 bookings essential.

To book contact Liz Scarfe on 03 9481 2954 or eingana@yahoo.com

the importance of training

Why is a commitment to ongoing training and skills development is so important for all Pt’chang volunteers? Here are three reasons below.

When we, as volunteers, respond to an incident on a project we rely not only on the level of back up and organisation, but also on our own, individual level of experience and training. The training that we have done up to that point in our life becomes crucially important at that moment and, at times, can save lives (our own as well as others) and help us transform an extremely unsafe situation into something that is survivable and may even be empowering. For this reason it is worthwhile doing training whenever it is available, rather than waiting until you are suddenly confronted with a situation beyond your experience.

Secondly, Pt’chang’s ability to help grassroots organisations create safety, prevent and respond to unsafe situations and make nonviolent community safety approaches as effective as they can be relies on the skill-level of individual Pt’changers. The more skills and training that you have, the more effective Pt’chang is as an organisation. We are judged by the communities in which we work on how individual Pt’chang volunteers perform and work.

Finally, one thing that Pt’chang as an organisation can give back to volunteers who participate on safety projects or work at an organisational level, is training. The training is often applicable to many other work situations, transferable to other roles we play, and often provides extremely valuable life skills for everyday use. Although our training program is not yet accredited, it is well worth placing it on your resume. Much of the training provided by Pt’chang is totally unique. No other organisation provides training in ways to safely and effectively intervene in a wide range of unsafe situations, nor brings together such a range of nonviolent intervention models, skills and experience. The feeling that, in some way, we are capable of dealing with an extremely difficult situation should it arise can also be empowering on a day-to-day level. Training is something that you deserve. You put in for Pt’chang; you deserve to get something back that will enhance your skills.

 -Anthony

skills development training

The five topics in this mini-course have long been identified as priority learning areas for Pt’chang volunteers and this is the first time for some years they are available in the one course; Responding to sexual assault, responding to people with mental illness, suicide aware, police power and legal rights, and critical incident stress debriefing.

All Pt’chang training is subsidised for volunteers and it is highly recommended that people do the entire 15-hour course. It is also possible to do individual sessions if preferred. Although the training will be made available to non-Pt’chang people and organisations, Pt’chang volunteers will have preference.

future pt’chang training

Peacekeeping Two weekend workshop at Commonground, Seymour. Friday 31 August to 2 September 2001. An intensive nonviolent skills training for those who have already completed a Pt’chang peacekeeping training workshop.

Nonviolent Community Safety and Peacekeeping Course. 8 weekly evening sessions. Thursday 13 September to Thursday 1 November 2001. This is the equivalent of the weekend training and covers all the same basic info and skills required to take part as a volunteer in Pt’chang peacekeeping projects. Will run from 6.30pm until 9.30pm each Thursday at the Yarra Community Youth Centre.

Mediation Skills. A full day intensive on conflict resolution and mediation skills. Saturday 6 October 2001.

Contact the office for more information and to register your interest in these great training opportunities.

right to party safely project

Pt’chang has been participating in a reference group for the Right to Party Safely Project, a community education initiative responding to the prevalence of sexual assaults at licensed clubs a venues. Run by the Centre Against Sexual Assault (CASA) and Mad Women in the Attic, the project involves the placing of confronting sexual assault message/posters in the male and female toilets at venues, training for managers, bar staff and crowd controllers and other community education initiatives. The project will be officially launched in late July with ten clubs and venues participating for a 3-month trial period.

For more info about the campaign contact Anthony on 0407 815 333 or CASA on 9347 3066.

legal observer team at NIKE blockade

For the past month Pt'chang has been providing an independent Legal Observer Team (LOT) every Friday night at the protest outside the NIKE store on Bourke and Swanston St. in Melbourne after requests from groups involved with the event. We've been providing basic legal rights information and referrals to people, and acting as impartial witnesses to interactions between public and police/private security.

Our presence has been warmly received, with many people thanking us for being there, saying they feel safer knowing someone is specifically looking out for their democratic rights. Our police liaison has also improved over the month, with police understanding our role in fostering a safer event, as well as taking notice of our incident report taking.

Due to concerns about the police actions NIKE protest in the recent past and the positive impact that we are having, we plan to provide a continuing presence and have started a roster. The next few dates are July 20, 27, from 5pm to about 7pm and August 3, when there is a half-day protest planned, starting around 12pm. It would be great to have 8- 12 people sharing the afternoon shifts on that day.

If you have been trained in legal observation for S11 or M1, and can spare around two hours from 5pm on a Friday, or have other skills that could help us out, please ring the Pt'chang office and leave a message for David or Elvira.

- David Shields
may day legal observer team report

[image: image3.jpg]

Pt’chang fielded a 45-person Legal Observer Team at the large community/union protest actions in Melbourne on Tuesday May 1st . The May Day protest itself involved over 5,000 people in what was a diverse protest against the human, social and economic impacts of corporate controlled globalisation. After the violent response of the Victorian Police to the protests outside the World Economic Forum in September 2000, Pt’chang considered it important to maintain the same level of public scrutiny at this subsequent May Day protest. Pt’chang set up a radio base at the Federation of Community Legal Centre office in the city and was able to have Observers at all of the extremely dispersed number of blockades, vigils, street parties, rallies and marches that occurred over the day. Only two incidents involving direct police abuse were reported, one of which was directly witnessed by Observers. Thanks to the Federation for their support and to Pauline Spencer from Fitzroy Legal Centre and Damien Lawson from Western Suburbs CLS for their support and assistance leading up to and on the day.

 - Anthony

ombudsman’s S11 Report

The State Ombudsman, Barry Perry, has now released his long-awaited report on police tactics at the World Economic Forum Protests on September 11 – 13, 2000. Pt’chang attended S11 as a legal observation team. Over 40 volunteers were trained, and a presence was maintained 14 hours a day for the three days of the protests. The Pt’chang Legal Observer Team Report on police tactics, prepared from the observations of legal observers and statements collected from observers was referred to extensively by Perry in his report. However, his conclusions were extremely disappointing and highly questionable, particularly for those who either experienced or witnessed the horrific nature of police violence deployed against protesters at the event.

Perry concluded that the use of force, and the degree of force used, were options that were ‘reasonably open’ to the Victoria Police, given the situation. Pt’chang stands by our conclusions that the Victoria Police’s use of force was poorly planned and executed, highly dangerous and excessive. (See Legal Observer Team Report, Pt’chang, March 2001). The Ombudsman’s report has been widely condemned as a whitewash and a ‘blank cheque for further police violence’ by community legal centres, some Churches and groups such as Liberty Victoria. It also reaffirms the importance of citizen initiated, third party interventions like Legal Observer Teams in helping to maintain democratic space in Australia.
The Ombudsman’s report is available for viewing or downloading using Acrobat Reader at www.ombudsman.vic.gov.au The Pt’chang Legal Observer Team Report will soon also be downloaded as a pdf file at the new pt’chang website address to be announced soon.

Elvira

	FOE group skills workshops report
	training working group report

	Friends Of the Earth – Melbourne and Pt’chang arranged a very successful series of three ‘group- skills for activists’ workshops during June.

Held at the FOE, the workshops covered consensus, small-group facilitation and creating sustainable and safe groups and were taken by Carolyn Shurey and Anthony Kelly.

The workshops were very well attended and received and something that we may consider running on a yearly basis.
	After a Train–the-Trainer workshop in late April this year, the Pt’chang Training Working Group has been meeting regularly and putting together an exciting annual training program as mentioned above. Other projects include creating a Pt’chang Training Kit and increasing our resources and training skills.

An ‘egroup’ – (email discussion group) has been set up to aid communication amongst those interested in training issues. To get involved in the Training Working Group contact the office, or Carolyn on 9481 2954 to get on the egroup.

	new pt’changannounce email list

	Those people with regular email access may be interested in the new pt’chang email announce list. To put yourself on the list: got to www.coollist.com. Click on ‘Join a Group’ then type in ptchangannounce@coollist.com in the first box then your own email address underneath. You will be added to the list after you reply to an automated invite sent to your address.

The announce list is designed to supplement this paper newsletter and provide a method of alerting many Pt’chang volunteers at once of upcoming training and Pt’chang-related events that often get missed between newsletters. It will be different from our discussion list and will be limited to a maximum of only a few Pt’chang related postings per month.

fundraising and admin stuff

Pt’chang welcomes Roger Barnett as our new finance co-ordinator. Roger has been involved in Pt’chang for many years, and is a skilled administrator and bookkeeper. Roger will be keeping Pt’chang financially healthy and up to date, ensuring we remain a stable and strong association. Having secure, and well-managed finances will also put us in a better position to apply for and receive grants from various funding bodies.

new office person needed

Marie Ballett has been staffing the Pt’chang office since April this year but unfortunately cannot maintain the committment. Marie has established many office systems and procedures and helped make the office an inviting and enjoyable space to be in. Much thanks to Marie for her work over the past few months. Pt’chang is now looking for somebody to work for one day per week in the office on an ongoing basis, carrying out various office/admin tasks, maintaining communication and responding to enquiries. Contact the office or come to a meeting if you are interested.

fundraising

Pt’chang’s annual operating budget is approximately $10,000, all of which we have to raise through donations, budgets for peacekeeping projects or grants. Pt’chang incurred around $2000 of expenses through running the Legal Observer Team at S11 last year. We are slowly recuperating these costs in a number of ways. The benefit screening of Chocolat at the Westgarth Cinema raised $300.

We will be seeking contributions from those of you receiving the newsletter on an annual basis from now on. This is primarily as we have decided recently not to introduce a Pt’chang membership fee. The newsletter costs around $250 each issue and we need to find a way to recoup those costs but not exclude people from receiving the newsletter. We are hoping that many people appreciate this newsletter and are able to make a small donation in support. See the enclosed flyer to make a voluntary donation to help keep this great publication coming out on a regular basis.

 - Elvira
pt’chang and nonviolence

I was shocked by the violence at S11 protests against the World Economic Forum, and to hear of the violence in Quebec in Canada and are prompted to ask; where is the place for nonviolent action? To answer simply; in all places, across places, in the home, the street, between friends and strangers, across borders, between communities and amongst ourselves. Nonviolent action is a listening. “I’m listening to you. I encourage something unexpected to emerge, some becoming, some growth, some new dawn perhaps”. (From Luce Iragaray, ‘I Love You”.)

But where is the place for Pt’chang? And, what can be done? This acting, or doing, recently has taken the form of legal observation at S11 and M1, of counselling and being a peacekeeping presence at raves and festivals – a presence which necessarily is on the periphery of events. This role for Pt’chang also makes it possible to be seen, and therefore act in a broader capacity as an educator/paradigm, and as a source of information dissemination. The possibility of being the only ‘security’ presence at Earthcore is a testimony to the positive work done over the last few years in these areas, and affirmation of how the periphery can blossom, shift focus and empower the margins.

This educative action is of course, formalised in training workshops, like the one I attended in Daylesford when Telstra was attempting to erect mobile phone towers. One situation of difference where Pt’chang took another type of role was the Community Listening Project in conjunction with the Darebin Council. Based on the work of Herb Walters, the Community Listening Project was an initiative of Pt’chang that was neither purely educational, nor ‘peripheral’, but a direct involvement with it’s local community.

Legal Observation, peacekeeping and training is all a necessity, as is the need for direct community nonviolent action. For myself, looking at what I learnt from S11, was the need for a true event of nonviolent action, which is not merely another way of tackling a problem, another tool along with barricades and batons in the arsenal of opposition/authority. But rather action that questions this very ground, and in that questioning opens possibilities for a ‘privileged happening that we call an event’, a true dance of history. Nonviolent community action as the music for this dance, the unexpected dance of joy.

By Jeff Stewart

International Women’s Day Picnic

Rivkah Nissim and Sharee from Pt’chang recently took on the role of co-ordinating and working as peacekeepers at International Women’s Day Picnic at Yarra Bend Park. Below is a letter received from the organisers.

Dear Pt’chang,

On behalf of Out Doors Inc. and the participants who attended, I would like to thank you and Pt’chang nonviolent community safety group for supporting us on International Women’s Day held at Bell Bird Picnic area, Thursday 8th March 2001.

Overall the day was considered a success and a great way for women to spend time together. We had approximately 115 women present with 55 women participating in rafting and many other women participated in Tai Chi’., yoga, artwork, t-shirt printing and simply enjoying the surrounds. We appreciated your support on the day and your ability to roam around and blend in as appropriate. It was a really positive way to focus on safety, especially in a public space and reinforce positive female role models. This is the second year we have run a day of this size involving other agencies and working collaboratively together. It is an event that we wish to conduct annually and we would appreciate your continued support. Thanks to you all for helping to make the day a great one!

Yours sincerely, Gabrielle Curran, On behalf of Out Doors Inc.

	thank you!
	

	Thanks should go to all those who were involved in helping to make the recent Chocolat fundraiser night at the Westgarth Cinema go so well. Thanks to: Jen Edge for initiating the idea, Maree Ballet for kicking it off, Simon Berryman, Melissa Noonan and Elenor Foster for running the tickets and the bar, the staff at the Westgarth and all those who helped on the night.

Special thanks should also go to Marie Ballett for staffing the office each Tuesday and for arranging the new pt’chang website
	For those of you who don’t know, the Pt’chang office space is being provided by the Fitzroy Uniting Church at a mere 18% of the commercial rental prices! Pt’chang would like to especially thank Minister Coralie Ling at the Fitzroy Uniting Church for this generous in-kind support.

Thanks to Liz Scarfe and Illana Soloman for organising the Fran Peavey talk and workshop. Well done! Elvira Griffith and Anthony Kelly for putting together this newsletter!

the back page

	pt’chang meetings :

	 [image: image2.png]

Jason and another Legal Observer on May Day 2001
	Pt’chang meets fortnightly on Wednesday evenings at our office/meeting space at 124 Napier Street, Fitzroy (behind the Uniting Church). The next few meetings coming up are: July 25, August 8, 22 and September 5, 19. All meetings start at 6.30pm.

If you require wheelchair access then please ring the office on 9415 6642 the day before the meeting.

The new contact details for Pt’chang are:

Ph/fax: 03 9415 6642 email: ptchang@office.minihub.org

	upcoming : training, workshops & events

	July-September 2001

Legal Observer Team at NIKE: legal observation at this weekly blockade of NIKE.

where : NIKE city store, corner Bourke and Swanston Streets, Melbourne

when : each Friday evening, 5.00– 7.00pm approximately. Half-day blockade on August 3 from 12pm.

July-August 2001

Skills Development Course : Crucial skills for Pt’chang volunteers. 15 hours of practical and useful skills training by highly experienced workers in each field. See flyer enclosed.

where : Yarra Community Youth Centre, 156 Napier St. Fitzroy

when : Thursday evenings 12 July to 9 August. 6.30pm - 9.30pm

August 2001

Fran Peavey Workshop : “Community Conflict Transformation” – ways of reducing the destructive ‘us and them’ separation between groups entrenched in conflict. Explore the spiritual dilemmas in working for peace and nonviolence.

where : Public Talk: RMIT Storey Hall, Swanston St, Melbourne. Workshop: venue confirmed upon booking.

when : Public Talk: Monday 6th August, 7:30pm. Workshop: Tuesday 7 August, 9.30am to 5.30pm

	

	if undeliverable please return to:
pt’chang – po box 69 brunswick
victoria australia 3056

6

