

Caritas Europa Annual Report 2012 | 1

2012 ð Reports from
 President
 Secretary-General

Caritas Europa Annual Report 2012 | 2

Report from the President of Caritas Europa

This report has been written under the
influence of the election of a new Pope.
From the beginning, Francis has sent out
clear signals. Thus he invited the waiting
believers to pray silently for him and his
office, and é not only St. Peterõs Square was
dominated by the silence of prayer. Filled
with the prayers of the People of God, the
Successor of Peter then gave his blessing.

Which changes Francis will bring to Caritas
still cannot be assessed at the current time.
However, it is already clear that this Pope
would not simply like to be the voice of the
poor but is resolutely on their side himself
and approaches and understands the world

of consumption, of the rich and powerful, of
the faithful from precisely this perspective.

Fr. Erny Gillen
President

In many Caritas organisations this change of perspective is being lived authentically in word and
deed from the outset. Following the example of the Pope, other Caritas organisations are now also
invited to take their position on the side of the poor. This is quite simply the message of
Jesus Christ himself. Emulating Jesus is the central concern of every Christian and of every
Christian organisation. Implementing this emulation in the respective situation, culture and history
remains a constant challenge to which Caritas in Europe must also rise as a movement and as an
organisation.

1. Paying contributions

The last year was marked by the crisis and therefore by scarcity and priorities. In 2011 Caritas
Europa drew up and adopted a new strategic plan. In order to be able to implement this jointly,
funds are needed. The proposal is on the table to limit expenditure for the secretariat and
programme-related activities with members to 1 million euros. This is a reduction of 13%. If as a
network we do not wish to forfeit any power and strength to the institutions, the EU and the
Council of Europe, the dedicated commitment of the member organisations and their members is
all the more necessary. Caritas in Europe means more than the secretariat in Brussels and the joint
working committees and groups. Wherever national Caritas associations operate and are operated
as Caritas in Europe, a dynamic and a strength arises that authentically lights up the true face of
Caritas in Europe and in every country in the world.

Following our last regional conference in Warsaw, the Board of Directors and a Committee of
Wise Men spent the year dividing up the contributions to be paid to all the members fairly.
Although arithmetical and technical calculations were to the fore at the outset, in the final spurt
for a key to the future the belief prevailed that the importance of the members must also be
measured by their efforts for and on behalf of the network. Recent agreements convey a picture
that takes into account self and external assessment in the network as well as scope and return in
all kinds of fields of activity such as international cooperation, migratory and socio-political
matters.

I sincerely hope that this negotiated key is forward-looking and promising for the future.

Caritas Europa Annual Report 2012 | 3

2. Crisis signs of the times

If one takes the crises which are rocking Europe in the eurozone and beyond seriously as an
indication of the problem, true perspectives for human solutions are also opened up. It cannot be
a matter of saving the euro at the expense of the poorest in Europe.

Thanks to his dignity, every single person is too important to have to yield to structures or politics.
People always take priority over political, legal and financial decisions. The crisis report from
Caritas Europa makes it clear that policies are being pursued against the weak and in favour of the
wealthy in the slipstream of the economy. It is not simply a question of turning the tables because
this too would only be possible at the expense of people ð albeit different people. It is much more
a question of exploring other ways of co-existing and doing business together. At this regional
conference we shall discuss whether an unconditional basic income for all might be a possible
approach. Such an approach creates basic material equality, without questioning effort or
motivation. It is not work that liberates but equality. Work itself would obtain a fundamentally
different significance, and the economy would have to make itself more attractive to its employees.
Without wanting and being able to anticipate the discussions, as Caritas Europa we must focus on
new approaches and solutions in the current crisis situation. We must be available and visible in
civil society and in the Church with clear and concrete alternatives which do not maintain poverty
but help everyone to live together.

3. A central theme

The message of Jesus has worked miracles among the needy, sick and blind, who recognised their
situation and believed in Godõs Work. Jesus took their desire for salvation and healing seriously
and made it come true. And the Gospels teach clearly that the treatment of precisely these poor,
starving, imprisoned and downcast people will be the final measure during and at the end of a
personõs life.

This central idea which runs through the life of Jesus, his disciples and Christians as a
proclamation of the Kingdom of God must not stop with the fate of the individual. The structures
of malign evil, sinfulness and negativity must likewise be prophetically denounced and politically
changed. During this process of change, the Church and its Caritas cannot and must not stand on
the sidelines. The central idea of Christianity must come into effect more than ever in the life of
Christians and the Church for the world.

4. The Board of Directors

The Board of Directors has met 5 times since the last regional conference. Last year after
structural questions about the General Secretariat in Europe and its role, it succeeded in
addressing more substantive issues. For example, the Board of Directors dealt with the question of
a possible basic income together with Seán Healy SMA, the significance of Catholic social doctrine
with Frank Turner s.j., Lieven Boeve and Helen Van Stichel, both of the latter professors at the
Catholic University of Leuven and Stefan Lunte from Comece. There were also meetings and
exchanges with COMECE, Cor Unum and Nuntius at the European Union. Collaboration with
CIDSE is progressing positively.

Caritas Europa Annual Report 2012 | 4

Caritas Europa is much in demand and has a lot to say. Let us use Caritas Europa for Caritas in
Europe and for the benefit of people and society.

Erny Gillen
President

Meetings for Caritas Europa

Date Regarding Place

10-12.5.12 Caritas Europa Regional Conference Warsaw

15-18.5.12 Caritas Internationalis Representative Council + Executive
Committee

Rome

26.5.12 Working meeting with the Secretary General Jorge Nuño Mayer Luxembourg

1-2.6.12 Congress on Food Security Vienna

26-27.6.12 Caritas Europa Executive Board Brussels

14.7.12 Working meeting with the Secretary General Jorge Nuño Mayer Luxembourg

20.7.12 Working meeting with Maître Denis Philippe Brussels

8.9.12 Working meeting with the Secretary General Jorge Nuño Mayer Luxembourg

11-12.9.12 Caritas Internationalis Executive Board Rome

12.9.13 Working meeting with the Secretary General Michel Roy

15.9.12 Working meeting with the Secretary General Jorge Nuño Mayer Madrid

17.9.12 ESF & Executive Board Workshop Madrid

27.9.12 Caritas Europa Policy Forum Brussels

9-10.10.12 Caritas Europa Executive Board Brussels

27.10.12 Working meeting with the Secretary General Jorge Nuño Mayer Paris

20-21.11.12 Caritas Europa Seminar Confronted to poverty Brussels

11-12.12.12 Caritas Europa Executive Board Brussels

13-14.12.12 Caritas Internationalis Executive Board Rome

12.1.13 Working meeting with the Secretary General Jorge Nuño Mayer +
Future Treasurer

Paris

16.1.13 Working meeting with CIDSE Rome

17-19.1.13 Working meeting with Cor Unum Rome

18.1.13 Working meeting with Peter Neher, President Deutscher
Caritasverband e.V.

Rome

19.1.13 Working meeting with the Secretary General Michel Roy Rome

25-26.1.13 Caritas Internationalis meetings /
Working meeting with the Secretary General Michel Roy

Rome

30.1.13 Working meeting with the Secretary General Jorge Nuño Mayer Brussels

30.1.13 Workshop Member Organisation Fees Brussels

9.2.13 Working meeting with the Secretary General Jorge Nuño Mayer Luxembourg

13.2.13 Working meeting with the Secretary General Michel Roy Rome

13.2.13 Working meeting with Secretary of State, preparation meeting
Executive Board March

Rome

2-4.3.13 Caritas Internationalis Legal Affairs Commission Montreal

12-13.3.13 Caritas Europa Executive Board Brussels

19-21.3.13 Caritas Internationalis Executive Board Rome

21.3.13 Working meeting with the Secretary General Michel Roy Rome

23.3.13 Working meeting with the Secretary General Jorge Nuño Mayer Luxembourg

2.4.13 Working meeting with Caritas Switzerland conc. fees

22.4.13 Séminaire de recherche internationale des pratiques ecclésiales de
diaconie

Paris

13.5.13 Working meeting with Cor Unum Rom

14-17.5.13 Caritas Internationalis Representative Council + Caritas
Internationalis Executive Board

Rome

23-24.5.13 Caritas Europa Executive Board + Conférence Régionale Brussels

Caritas Europa Annual Report 2012 | 5

Report from the Secretary General

In Caritas we work for a future without
hunger, but hunger and poverty continue
spreading. Not only in the Sahel with
devastating cruelty, even in the Europe of
welfare is malnutrition among children
becoming a new reality. The consequences of
the financial and economic crisis and of
political decisions in Europe, like austerity
measures with worrying cutbacks in social
policies and development policies, are hitting
disproportionately vulnerable people. New
poverties appear, like in-work-poverty, while
the òold povertiesó remain unsolved. We are
witnessing the increase of a deeper, structural
poverty in many countries. The social
cohesion is threatened. Caritas and other
social organisations continue tackling this

reality often with a shortage of means but an
intense commitment.

 Jorge Nuño-Mayer
 Secretary General

Caritas continues perseveringly serving the poor and most vulnerable, bringing concrete help, a
smile and hope. And from the watchtower of the Caritas Europa secretariat we see how Caritas
organisations are preparing themselves for the new times: strengthening the internal capacity,
joining forces, campaigning, developing a òyoung Caritasó, doing research, advocating with and for
the people, with innovative projects and services, with training for volunteers and staff and
preparing the organisation at all levels for emergencies; in partnership with other civil society
organisations. Also Caritas Europa, the network of the European Caritas has contributed with the
joint heart and intelligence of many people: eight working groups with the involvement of nearly
one hundred professionals from many Caritas, 14 staff members in the Caritas Europa secretariat,
external experts,é and many activities: publications; policy papers; working documents; meetings
with relevant stakeholders in Brussels, Strasbourg and in many European capitals: politicians,
journalists, other organisations; internal meetings; trainings; workshops; networking,é

òWho works in Caritas stirs up hope.ó ð Cardinal Jorge Maria Bergoglio1

1 Speech of Cardinal Jorge Mario Bergoglio, today Pope Francis, to the General Assembly of Caritas Argentina in
2009

Caritas Europa Annual Report 2012 | 6

From òFuture Without Hungeró Congress in Vienna, 1-2 June 2012.

Already in the introduction I would like to highlight two key events that kept unity and direction:

(1) the Regional Conference, in 2012 in Warsaw, where at the highest institutional level Caritas
Europaõs common work, strategic direction and resources are assessed and decided and

(2) the Working Groupsõ Forum, held in Brussels, where more than 70 people from nearly half of
Caritas Europaõs member organisations worked together to ensure the synergic implementation
and achievement of our strategic outcomes.

é everything to reinforce the commitment, nearness and solidarity with the poor.

To stir up Hope.

What have we in Caritas Europa achieved in 2012?

Caritas Europa Annual Report 2012 | 7

Achievements in Priority Function I: Advocacy

òThe preferential option for the poor requests from us to bring hope also to those men and
women responsible to change the unjust structures.ó

Cardinal Jorge Maria Bergoglio2

Caritas positions are being used in European policies

Stakeholders from the European Parliament, the European Commission and other EU institutions, together with a
number of participants from Caritas Member Organisations, at Caritas Europaõs conference around the European
economic crisis and the Europe 2020 Strategy.

Caritas Europa, together with 23 national Caritas organisations, has produced a Shadow Report
on the Europe 2020 Strategy ð this time titled òMissing the Train for Inclusive Growthó. to
monitor the implementation of the European targets to bring 20 million people out of poverty and
increase the employment rate to 75% by 2020. Caritas member organisations have produced
national reports assessing their National Reform Programmes and proposing recommendations
for employment, education and poverty reduction policies. Complementary position papers and
responses to proposed EU policies on child poverty, private household services, European Social
Fund, Fund for the Most Deprived Persons Programme and a specific Crisis Monitoring Report
were produced. The findings were presented in direct meetings with Commissioners (Andor and
Hahn), high Commission officials, Members of the European Parliament, Council Working
Groups, but also at national levels with Ministers and relevant public servants. The report was
positively received.

2 Ibidem

Caritas Europa Annual Report 2012 | 8

Caritas has influenced with this Shadow Report the Annual Growth Survey 2013, the key policy
instrument of the European Commission towards the Member States: child poverty is mentioned
for the first time among the challenges that needs to be tackled by the Member States. Caritas also
achieved to see its proposals taken up in the Country Specific Recommendations of the European
Commission to several member states: to Poland was recommended to tackle in-work-poverty, to
Lithuania: general poverty, to Cyprus: reform of the pension system to address poverty among
elderly, to the UK: child poverty, to Germany: long term unemployment.

Caritas also successfully influenced the EU Commissionõs Recommendation on Investing in
Children launched in February 2013, which will provide comprehensive policy guidance to all EU
Member States in tackling Child and Family Poverty. Eight out of ten of Caritas Europaõs
recommendations were included in the Commissionõs official position as a result of the intensive
advocacy work carried out at EU level.

Most of the Caritas recommendations regarding the European Social Fund 2014-2020 are
reflected in the mandate of the European Parliament for opening the inter-institutional
negotiations. The Programme Fund for the Most Deprived Persons, as presented by the
European Commission for the future Structural Funds period 2014-2020, reflects all the proposals
of Caritas Europa.

Caritas Europa has developed a comprehensive position on family reunification for third
country nationals. With the adequate advocacy work and a leading role in the European Platform
on Asylum and Migration, we achieved that the European Commission decided not to review the
Directive on Family Reunification, thus protecting the right to family reunification. As requested
by Caritas Europa and a coalition of civil society organisations, the European Commission works
now on interpretative guidelines and infringement procedures towards Member States.

Several Caritas proposals have been taken up in the Common European Asylum and
Migration System the intra-EU solidarity in the field of asylum and the future EU funding in
the area of migration and asylum. Most importantly, Caritas advocacy work has influenced the
operational quality of FRONTEX operations with regards to Code of Conduct on Joint Return
Operations.

The Council Conclusions of May 2012 reflect many of Caritas remarks on the Global Approach to
Migration and Mobility. Caritas Europa has also contributed to a joint statement of Civil Society
Organisations on Migration and Development at the Global Forum on Migration and
Development aiming at shaping the agenda of the High Level Dialogue on Migration and
Development.

Caritas Europa has developed several position papers on Food Security and the Beyond 2015
Framework; we are pleased to see core elements of these demands being part of the EU
commitment regarding the development framework that will follow the Millennium Development
Goals. In fact Caritas demands have clearly appeared in the recent European Commission
Communication ôA decent life for allõ and in a public EU Development Ministers meeting. With
regards to Food Security, Caritas demands have been integrated in different policy documents as it
has been the case for the EU Food Security Framework and the European Commission
Communication on Resilience.

Caritas Europa Annual Report 2012 | 9

Hundreds of participants followed Caritas Europaõs high-level panel òFree Humanity from Hunger ð How to
Integrate the Right to Food in the Post-2015 Development Frameworkó, at the European Development Days in
Brussels.

Caritas Europa, in the framework of the CONCORD network and the Beyond 2015 campaign,
has contributed together with other Caritas organisations (CAFOD, Trocaire) to strengthen the
EU Civil Society position vis-a-vis the EU Institutions. A very fluid and enriching dialogue with
Caritas Internationalis has helped Caritas Europa network and demands to be integrated in the
UN policies and strategies, as it has been the case for the result of the UN consultation on Food
Security. An enhanced synergy with CIDSE has also been helpful.

Caritas Europa, with a great involvement of its members, has influenced both the European
Commission and the Council of the EU in their early stages in the evaluation of the Action Plan
of the Consensus on Humanitarian Aid (EU Humanitarian Consensus). For the first time
the European Commission will consult civil society organisations at different stages of the
evaluation of an intergovernmental process. Moreover some governments have developed
humanitarian aid strategies and the need for a second Action plan.

Caritas Europa Annual Report 2012 | 10

Caritas is more visible and more credible in Europe

Caritas Greece presented in the Regional Conference 2012 the situation of the country, how the
crisis was hitting the population, creating more poverty and despair. During that Regional
Conference, Caritas Greece, Caritas Italy, Caritas Portugal and Caritas Spain agreed to work out a
report to present òThe Impact of the European Crisisó on people in these countries, including
also Ireland. The report should be based on the experience of these Caritas, on reliable data,
showing the commitment of Caritasõ action and presenting proposals to all the stakeholders. The
Caritas Europa Secretariat supported this initiative and this unique report was presented in early
2013, creating an enormous impact in media and politics in the affected countries, in the European
Institutions, but also in media all around the world. Caritas was requested to participate in
different hearings in the European Parliament, met Ministers in Portugal and the impact of this
report was acknowledged by many European stakeholders: institutions, civil society organisations
and media; requesting further inputs.

Caritas Europaõs report òThe Impact of the European Crisisó received world-wide media attention.

Caritas Europa Annual Report 2012 | 11

A higher visibility and credibility of Caritas Europaõs advocacy work at the European institutions
have also been achieved on the following issues:

¶ Social Policy

Ĕ Child Poverty: through 2 publications, recommendations, seminars, workshops
and a major event in November 2012 in Paris under the lead of Secours Catholique
ð Caritas France.

Ĕ European Social Fund and European Regional Development Fund: position
papers and joining forces with the actions of EAPN and Social Platform.

Ĕ Fund for the Most Deprived: developing position papers based on the experience
of Caritas at grassroots level; working at the institutional level together with Red
Cross, Eurodiaconia, Food Banks and EAPN.

Ĕ Private Household Services: response to the consultation by the EC.

Ĕ Care and Migration: reflection paper worked out and approved at the Regional
Conference

¶ Migration and Asylum:

Ĕ Legal status for irregular and undocumented migrants. In particular, Caritas has
developed a dialogue with the European Parliament on future initiative with
regards to unaccompanied minors.

Ĕ Caritas Europa has been selected to represent the civil society in the FRONTEX
Consultative Forum (European external borders Agency) and the European
Asylum Support Office (EASO) consultative forum. This position allowed us to
develop a constructive dialogue with regards to the impact of operational
cooperation amongst EU Member States on access to international protection

Ĕ Migration and Development, through statements and participation in seminars and
fora.

Ĕ With regards to Family Reunification, the European Commission followed Caritasõ
proposal NOT to reopen the family reunification directive, but to produce
interpretative guidelines instead.

¶ Development:

Ĕ Focus on the fight against Hunger: Recommendations, participation in EU and
UN consultations, policy paper. Stop-Hunger-Congress in Vienna under the lead
of Caritas Austria. Participation of Commissioner Georgieva and high impact on
Austrian development policies. More and more the Directorate General (DG) for
Humanitarian Aid (ECHO) and the DG for Development are working together in
a coherent manner. Caritas Europa organised a high level panel in the European
Development Days with the participation of Caritas organisations from Europe
and Africa. The European Commission together with representatives from Caritas
MOs and CSOs from Europe and Africa discussed how to integrate the Right to
Food in the post 2015 development framework.

Ĕ Global Approach to Migration and Mobility, through analysis and dialogue with
the European Commission and other Civil Society Organisations.

Ĕ World Social Forum: led by Secours Catholique, Caritas held a workshop on
migration and development, trafficking, the right to food, corruption and tax
evasion

Caritas Europa Annual Report 2012 | 12

¶ In general in Caritas advocacy work:

Ĕ Through regular policy updates in the aforementioned social and political
processes.

Ĕ Through an increasing exchange of good practices in the Caritas network in all the
fields.

Ĕ Through active participation in European networks and their position papers and
activities: Social Platform, EAPN, CONCORD, VOICE, EPAM, Social Services
Europe, Christian Group on Asylum and Migration; also leading ad-hoc
cooperation like in the field of Child Poverty.

Ĕ Through the EU-PROGRESS funded project INCLUSION

Caritas organisations are more active in doing advocacy

The different advocacy working groups of Caritas Europa have been very active, increasing
exponentially the cooperation among Caritas and the communication flow in the whole
network, facilitating Caritasõ advocacy at European and national levels. A specific Advocacy
Training for all Caritas Europa member organisations in April 2012 was a successful catalyst to
boost this outcome. All Caritas Europa position papers have been elaborated based on the
grassroots experience of the member organisations and national Caritas organisations can benefit
from Caritas Europaõs intelligence and analysis to advocate at national level; we are improving in
the challenge to connect the local, national and European levels of Caritas experience and
expertise to the political decision makers.

A good example of this approach is the MIGRAMED Forum , under the lead of Caritas Italiana,
where Caritas organisations from around the Mediterranean Sea gathered to exchange experiences
and to strongly defend in a public statement the dignity and rights of migrants and refugees.

Higher involvement of people experiencing poverty

It continues being a challenge in our advocacy work: the involvement and participation of people
experiencing poverty in the different advocacy areas, plans and actions. In 2012 we achieved
progress, caring that position papers express the direct experience of the people in need: the
Shadow Report, the Crisis Monitoring Report and position papers on migration show a qualitative
advancement in this respect. With regards to our positions on what the future development
framework after the MDGs expire in 2015, we have prioritised participation of the most
vulnerable as a key to empower people by engaging them in social, political and economic
decision-making including those traditionally excluded from decision-making.

The best example is probably the advocacy work done on Child Poverty: the publications were
based on the life experiences of children and their families. Presence and participation of young
affected people happened in the presentation of the publication in Brussels in June and mainly in
the event organised in Paris in November under the lead of Secours Catholique ð Caritas France
as well as in Caritas Europa Conference organised in February 2013.

Caritas Europa Annual Report 2012 | 13

Achievements in Priority Function II:
Humanitarian Coordination and Learning

The Pope òencourages civil and ecclesiastical institutions, as well as people of good will,

to provide the necessary aid in a spirit of charity and Christian solidarityó 3

Caritas Europa organised a coordinated response to the
harsh winter conditions affecting South Eastern Europe

At the beginning of February temperatures in several countries of SE Europe dropped to below -
30 degrees Celsius. Heavy snowfall, combined with strong winds, affected the whole region. Snow
drifts covered roads and villages and interrupted electric power lines. Transportation was seriously
interrupted, affecting also main roads and highways, but also many remote places could not be
reached even by helicopter. The low temperatures created serious problems also in bigger cities,
especially for poor families, who could not afford heating any more. Consequently, the death toll
in the region rose to well over 500 people.

Caritas organisations in Eastern and South Eastern Europe joined forces with Caritas Europa in developing a single
consolidated project proposal for their winter response activities.

In this given context, seven Caritas organisations under the coordination and leadership of Caritas
Romania and Caritas Europa joined forces to come up with a joint assessment and appeal for a
total of 187.000 EUR, financed by 10 members. Under this program around 3.200 people were
targeted to receive assistance in form of food aid, hygienic packages, blankets, fire wood, as well as
technical support for the cleaning of wells.

3 ,ȭ/ÓÓÅÒÖÁÔÏÒÅ 2ÏÍÁÎÏȟ υ !ÐÒÉÌ ςπρσȟ ÁÂÏÕÔ ÔÈÅ ÆÌÏÏÄÓ ÉÎ !ÒÇÅÎÔÉÎÁ

Caritas Europa Annual Report 2012 | 14

As a major outcome one can consider that for the first time several national Caritas organisations
implemented a joint relief project. The results were consolidated and presented in a common
narrative and financial report. The collaboration can be seen as a good model for future
emergency responses when a whole geographical region is affected. Nevertheless, there is space
for learning. For example, there were differences in programming on country level although the
needs of the population were found to be quite similar. This issue and others are already being
addressed with the Caritas organisation in the capacity building project on emergency
preparedness (see next point).

A good number of other emergency situations were addressed as well. For instance, it was in July
when flash floods in the southern region of Russia called again for some initiative by Caritas
Europa Secretariat and its members. Other emergencies were responded to in close collaboration
with Caritas Internationalis, featuring the revised Caritas Turkey appeal for the earthquake affected
region of Van and - more recently - the appeal in response to the situation of Syrian refugees in
Turkey.

Caritas is better prepared for emergencies

Since several years now, annual meetings are taking place both within the membership of South
Eastern Europe (currently 9 members) and the Caucasus (currently 4 members participating)
with a view to strengthen their capacities on preparedness and emergency response. Those two
groups are supported jointly by the secretariat of Caritas Europa and Caritas Germany in terms of
facilitation and active contributions to the agenda of meetings and by offering guidance and
consultancy throughout the year.

Under the leadership of Caritas Romania and the Caritas Europa Secretariat a capacity building
project on emergency preparedness has been developed by the Caritas group of South Eastern
Europe, benefitting 9 member organisations (Bosnia & Herzegovina, Bulgaria, Greece,
Montenegro, Romania, Serbia, Turkey and Kosovo). The project is aiming at an increased
emergency preparedness and response capacity of members with a view of having established a
National Response Plan for each organisation. Support comes from Caritas in Austria, Belgium,
France, Germany, Spain, and Switzerland. While this is the major activity of the group in South
Eastern Europe, the annual meeting of Caritas organisations in the Caucasus, held in Tbilisi,
focused as a topic on emergency assessment techniques.

Based on lessons learned in response to emergencies from previous years, a Caritas Europa
emergency mechanism paper is under preparation for 2013. Members of the Humanitarian Aid
Working Group together with Caritas organisations in the Caucasus and in South Eastern Europe
are contributing with their findings to this concept.

Through a workshop hosted by CAFOD in March 2012, an increased awareness on security
matters for personnel deployed in field settings overseas has been created, which - beyond the
sharing of important documents among members - needs active follow up and commitment of
organisations to review existing policies and procedures or to start creating them.

Caritas Europa Annual Report 2012 | 15

Caritas enhanced its relations with DG ECHO (EU
Commission Directorate General for Humanitarian Aid and
Civil Protection)

Four meetings in 2012 were organised with the Caritas organisations holding a partnership
agreement with DG ECHO to discuss issues around project coordination and technical matters of
implementation arising from the current contractual agreement As far as the technical side is
concerned, Caritas Germany and Caritas Europa are representing the consolidated Caritas view
towards ECHO in a broader Brussels NGO setting called òWatchgroupó. This is of particular
importance as in 2013 a new contractual partnership agreement will be decided by DG ECHO to
come into effect in 2014. Apart from that, the secretariat of Caritas Europa attended a number of
ECHO strategy and coordination meetings. This saved considerable time and money for
individual Caritas organisations who otherwise would have participated themselves. As a result,
Caritas visibility has been enhanced; a development which is underpinned also by our high profile
advocacy around the report òBridging the Gapó on humanitarian principles.

Caritas Denmark and CAFOD presented Caritas Europaõs views on the humanitarian principles to the European
Council in April 2012.

In comparison to 2011, the overall number of successful project applications to DG ECHO from
the Caritas network has unfortunately seen some decrease. One of the reasons is the weight
ECHO attaches to the field presence of organisations, which contradicts the Caritas principle of
working in partnership with local Caritas organisations, and the importance now given to consortia
approaches. Both issues will remain a challenge for Caritas also in the years to come. Another
challenge that became evident during 2012 is the need to promote again among humanitarian
officers of member organisations, the Caritas Europa coordination protocol, which stipulates the
communication and coordination rules for any Caritas applying to DG ECHO. A better
partnership and an enhanced efficiency in the field and at DG ECHO can be achieved.

Caritas Europa Annual Report 2012 | 16

Achievements in Priority Function III:
Strengthening the Network

òso that there should be no division in the body, but that its parts should have equal
concern for each otheró
1 Co 12:25

Towards a coherent approach of institutional development

Based on the needs of the national Caritas organisations, a coherent approach for institutional
development is being worked out, including and linking Capacity Building, Common
Management Standards and the Caritas Europa internal solidarity system. Although in 2012 we
must speak about a year of development, many activities achieved the envisaged outputs that will
bring the three pillars (capacity building, management standards and financial solidarity) together
in one comprehensive approach.

In the field of Capacity Building, activities have been developed to strengthen the member
organisationsõ management skills but also to support the Caritas Europa advocacy work:

The Caritas Europa Summer University -5 days in July- enhanced the skills of 37 experts from 23
member organisations on, among other topics the European Social Model, mental health,
communication, migration, child poverty, and Project Cycle Management, while always looking for
coherence with the Catholic Social Teaching.

Involvement of people experiencing poverty in our work and indeed Catholic Social Thought
are receiving more and more attention as the two pillars of Caritasõ action. Notably the latter is
reflected in all the capacity building events and meetings of Caritas Europa.

The training on Advocacy has fostered the capacities of 30 professionals from 18 members in the
Caritas Europa network.

In the interface between capacity building and the Caritas Europa solidarity system, a training on
financial sustainability offered 18 financial managers from 14 Caritas organisation the skills to
assess and manage critical financial risks and to develop financial strategies and actions.

The Common Management Standards (CMS), ratified already by 29 European Caritas
organisations, are becoming more and more a daily tool in Caritas organisations, going beyond a
box-ticking exercise, achieving a consistency with other institutional development tools. Helpful
for this result have been:

¶ a new roadmap for ratification and implementation has been approved;

¶ a new learning approach has started, offering different and flexible tools to exchange best
practices among Caritas organisations;

¶ a better communication around the CMS has been put in place; and

¶ last but not least the European experience has enriched the Caritas Internationalis
minimum standards in their content and process.

Caritas Europa Annual Report 2012 | 17

Common Management Standards workshop boosts ownership among members of Caritas Europa.

The Caritas European Solidarity Fund (ESF) has yet another year shown expression of
solidarity between Caritas organisations in Europe: 11 Caritas organisations pledged û 422.000,
whereby supporting the basic functioning of 21 Caritas organisations.

After finalising the evaluation of the ESF, a new solidarity system has started to be forged: The
future Caritas Development Fund will go a step ahead, it is a solidarity system among Caritas
Europaõs member organisations that, while enhancing subsidiarity, aims to support the
organisational development of those members that need this support and that, for various reasons,
are unable to finance structural costs relating to their development. offering a better solidarity, A
project group with several Caritas organisations is shaping this new fund.

An accompanying attitude

The situation of impoverishment and despair of the people in Greece has moved our European
Caritas network. Caritas Greece brought together representatives of all the Greek diocesan
Caritas and with the facilitating support of Caritas Italiana, Caritas Belgium and the secretariat of
Caritas Europa, a project was worked out to give support to 230 families in need due to the
economic crisis. The project ELPIS, with the financial support from Caritas of Austria, France,
Italy and Spain, intends not only to tackle the effects of the crisis on the poor, but also to
strengthen the capacity and visibility of Caritas Greece. The support to Caritas Greece is therefore
not only financial: Caritas Europa accompanies its Greek member by also offering technical
support in identifying and undertaking the first steps towards its organisational development.

Caritas Georgia came out of the institutional crisis with the professional and financial support of
Caritas Internationalis, Caritas Europa and the Caritas organisations from Czech Republic, Poland,
Italy, Germany and France. The very high level of professionalism shown the last years by the
team of Caritas Georgia - now under a new leadership in the levels of governance and
management - has ensured an institutional stability in the transitional year 2012. The preparation
of new statutes and legal framework, and the establishment of a new board with the participation

Caritas Europa Annual Report 2012 | 18

of lay people from the three Catholic rites in Georgia and a new director are now leading Caritas
Georgia towards a positive institutional development. A training was offered to the new board,
counting with the participation of representatives from Caritas Ukraine, Caritas England and
Wales (CSAN/Diocesan Caritas of Salford) and Caritas Europa.

The Caritas Europa secretariat started to facilitate the access to EU funding opportunities for
Caritas organisations, and where required support the formation of partnerships with other
members of the network, in order to support access to alternative funding and enhance the
financial sustainability of Caritas organisations. It resulted in three project proposals being
submitted for European funding by partnerships between Caritas organisations.

The accompanying attitude endorses the autonomy of each Caritas organisation, presenting at the
same time a higher commitment of the Caritas Europa family with its members.

A communicating organisation

Communication is becoming a cornerstone for Caritas Europa: for a strong presence in Brussels
and the European environment, for better advocacy, for better knowledge and relationships
among Caritas organisations.

Therefore we have invested in a new web page that will enhance our online outreach. Our strong
social media strategy is paying off. More than 6.000 people follow Caritas Europa on facebook and
more than 5.000 follow us on twitter, with a potential reach of hundreds of thousands of people.
Stakeholders in key-positions, such as the President of the European Parliament and the
Commissioner for Employment and Social Affairs have echoed our messages at several occasions.

Our relationship with the media has improved substantially, resulting in a global coverage of our
crisis report òThe Impact of the European Crisisó. Communication in theory and praxis are part
of the capacity building approach in Caritas Europa.

Caritas Europa has delivered more media interviews than in the past.

Caritas Europa Annual Report 2012 | 19

INCLUSION

Caritas Europa with its broad membership has proven to be a strong partner for the European
Commission through the participation in INCLUSION, funded by the PROGRESS programme
of the European Commission for Employment and Social Solidarity.

Through this major grant, the knowledge in the Caritas Europa network on the European social
policy processes has significantly improved and the vast grassrootsõ experience of the network has
been channelled to the decision makers in the European Institutions.

Both the network and the member organisations of Caritas Europa have been strengthened in
terms of management and sustainability in order to be fully engaged and active at the European
level. Many of the above presented achievements in advocacy and capacity building wouldnõt have
been possible without this major grant.

Challenges for Caritas Europa in the next years

In order to fulfil its mission of service, the capacity of the network as such and the capacity of the
Caritas Europa secretariat have to be strengthened! Therefore we need to invest resources in:

PARTICIPATION: The European dimension of Caritasõ service to the poor is more and more
important. The contribution from all Caritas of our network is of paramount importance to
achieve results. We need a higher participation in working groups, in fora, in projects and common
actions related to the three priorities: advocacy, humanitarian coordination and learning,
strengthening the network, ensuring also the communication between the three priorities.
Participation of all Caritas is important, but also the participation of people experiencing poverty
in the advocacy actions of Caritas has to be developed.

SOLIDARITY: in times of crisis the danger of concentrating each organisation on its own
domestic issues and challenges has to be addressed with an increased solidarity in all senses:
finances, experiences, knowledge and last but not least prayer. Several Caritas organisations are
already suffering or will suffer difficult institutional and/or financial situations. Caritas needs to
develop an accompanying attitude with these member organisations, working out in a fraternal
partnership the balance between subsidiarity and solidarity. And Caritas needs the support and
solidarity towards the common good of the international Caritas family: Caritas Internationalis and
Caritas Europa.

FINANCES: cutbacks in public funding, irregular income through donations, reduced revenues
through fees and other sources create challenges for Caritas at all levels: Caritas Internationalis,
Caritas Europa, the national Caritas, the diocesan and local Caritas. Each level has an important
role to play in the service to the poor and needy. We all face challenges regarding fundraising,
looking for new sources. We have to tackle challenges for a higher efficiency and more outcome
or result orientation of the invested resources; never forgetting that with the people, with
institutional work and also advocacy, we speak mostly about long term processes. But the main
challenge will be to not forget about the needs of others and the need to invest in the common
good of the Church and Caritas worldwide.

The three challenges can be summarized in one word: COMMUNION. Iõm looking forward to
meet you all on this way and journey.
òIn all humility we will do what we can, and in all humility we will entrust the rest to the
Lord,ó Deus Caritas Est 34

Caritas Europa Annual Report 2012 | 20

Caritas Europa Annual Report 2012 | 21

