

Anniversary of
the September 18th

HWPL World Peace Summit Result Report

Peace as an Institution: A Foundation for Sustainable Development

HWPL

IWPG

HWPL World Peace Summit Result Report

Peace as an Institution: A Foundation for Sustainable Development

Table of Contents

About the Result Report	2
Concept Note	4
Congratulatory Messages	7
Commemorative Addresses	
HWPL Chairman	11
IWPG Chairwoman	18
IPYG General Director	22
Progress Report	25
Speech	
Support for DPCW in the Republic of Suriname	31
The Central Point of the Institutionalization of Religious Peace: HWPL WARP Office	33
Spreading A Culture of Peace in Dominica Through the Integration of HWPL Peace Education in National Civics Curriculum	37
List of the 8th Anniversary of the September 18th HWPL World Peace Summit by Country	39

About the Result Report

This report summarizes the 8th Anniversary of the September 18th HWPL World Peace Summit held online on September 18, 2022. September 18th has been the date to commemorate the HWPL World Peace Summit in 2014, which brought together leaders and activists from around the world to declare their commitment to cooperation for world peace. And it has been the date to discuss achievements and future directions of peace projects annually.

This year, HWPL focused on peace in terms of institutionalization. Under the theme of 'Peace as an Institution: A Foundation for Sustainable Development', this summit introduced a series of action plans and cases that contribute to institutionalizing peace as a form of norm, culture, or law in each society, which serves as a foundation for the global community to achieve the goal of sustainable development for co-existence and co-prosperity. And all these efforts are based on the principles of peace contained in the Declaration of Peace and Cessation of War (DPCW), proclaimed with the participation of experts in international law.

Marinus Bee, Speaker of the National Assembly of Suriname, explained the political structure and function in the process of making peace an institution. He emphasized that the legislative branch can establish a representative democracy that creates a legal structure for the government to carry out its functions of promoting and guaranteeing the values of peace, security and equality. Therefore, as the most traditional and important actor in today's international society, in order for the state to establish the foundation of peace, it is understood that the parliament serving as legislator and the symbol of democracy representing citizens, the justification to formulate various policies and programs that are the basis of peace.

Octavia Alfred, Minister for Education, Human Resource Planning, Vocational Training and Nation Excellence of Dominica, explained the introduction of peace education as a long-term approach to raising awareness of peace as a part of the civic education curriculum. The peace education textbook with 12 chapters prepared by HWPL has become a guideline for the implementation of peace education in many educational institutions around the world. Although the methods of introducing education policies differ from country to country, the development of a series of policies to make peace publicly recognized

through education has been a process of establishing peace as a culture in each society.

Mahendra Das, the Temple President of Sri Sri Radha Madhava Mandir of the Philippines, presented an institutional approach to interreligious dialogue in terms of the role of religion in contributing to peace. He described the implementation of Religious Peace Academy, where representatives of different religions, including Islam, Christianity, and Hinduism, participated to explain their religious characteristics and share information. He suggested that regularizing international exchanges and programs to prevent conflicts based on religious misunderstanding can be a starting point for a foundation of peace.

Young Min Chung, General Director of IPYG, emphasized the role of youth as the main role-player of international action for peace. The Youth Empowerment Peace Workshop (YEPW) and the Youth Empowerment Peace Class (YEPC) as programs led by IPYG are functioning as a platform for young people from all over the world to unite to create a network of youth in which they voice a common voice for peace.

Chairman Man Hee Lee of HWPL reminded that the mission to achieve peace is assigned to all in the global community. The objects he refers to as the global peace family are the people of the world who will play a role of leaving peace as a legacy for future generations to create a world peace community. Thus, institutionalization through multidimensional approaches will be the basis for the stable operation of sustainable development that people around the world are making together.

Concept Note

8th Anniversary of the September 18th HWPL World Peace Summit Peace as an Institution: A Foundation for Sustainable Development

1. Introduction

The 8th Anniversary of the September 18th HWPL World Peace Summit will be held on 18 September 2022. The event commemorates the promises made for peace on 18 September 2014 by leaders in politics, religions, women's groups, youth groups, and journalism committed to working for world peace. Since then, annual commemorations are held every 18 September, where all parties share peace initiative plans, progress, and results.

2. Background

Adding to violent conflicts, which have been a constant threat to safety for humanity, the pandemic has exacerbated the uncertainty for humanity's future.

The global community has yet to fully recover from the COVID-19 pandemic and still faces various threats such as the Russian-Ukraine conflict, increasing economic instability from supply chain disruptions and inflation, and unsuccessful attempts to address climate change. The situation poses a significant challenge to our chances for coexistence.

HWPL has proposed peace as an institution to resolve the above global threats. The main goal is to weave the values of peace into our social fabric, allowing mutual respect, harmony, cooperation, and coprosperity to become part of our institutions as the norms and cultures of each society, domestic law, and international law. The principle of peace that enables this institutional peace is contained in the Declaration of Peace and Cessation of War (DPCW).

The DPCW lays the foundation for the institutionalization of peace, a process of establishing peace within a community. The 10 articles and 38 clauses of the DPCW underscore conflict prevention and resolution, gradual reduction of armament and the transition to instruments for daily lives, mutual respect and conflict resolution of religious and ethnic groups, and spreading a culture of peace. The DPCW not only unambiguously states "what" needs to be done for peace as an institution but also "who" needs to do it.

From international organizations to central and local governments, non-governmental organizations, and civic groups, all actors in the global community are set as the main players in the run for institutionalizing peace.

HWPL's vision for peace as an institution goes beyond temporary measures to cease conflict actions and pursues peace incorporated into laws, values, and cultures, which serve as a mode of behavior for all individuals and groups. The world is witnessing daily lives being uprooted due to disease, war, climate, and poverty, which, in turn, undermine human dignity and expose many people to an environment where basic rights are not guaranteed. In response to this, HWPL conducted a campaign last year to build a foundation for human dignity in the foreground, in effect promoting human rights. The event will present HWPL projects on universal human rights and their achievements.

3. Details and Results

HWPL has been working with governments and civil society globally for the past year to promote sustainable development and institutionalization of peace in various fields. HWPL has carried out multiple projects in areas such as promoting human rights, protecting the weak, resolving conflicts peacefully, and spreading a culture of peace in order to establish a sustainable system that will maintain a common will for peace despite the crisis and changes in the global community. The event will cover the following topics.

- MOUs and MOAs with governments and IGOs for peace as an institution.
- Expansion of international discussions for judicial settlement of disputes and maintenance of peace
- Human rights webinars and media activities to highlight conflict and violence phenomena and raise public awareness of universal human rights
- Establishment of global religious scripture comparison discussions to prevent

- conflicts and promote mutual understanding among religions
- Improvement of access to education to promote universal rights
- Establishment of collaborative platforms for global youth and women, enabling them to play a greater role in conflict resolution and peace-building efforts
- Expansion of local region-based activities to promote coexistence and harmony and spread a culture of peace

The current global community must find answers to various problems, many of which are unprecedented for humankind. Searching for solutions to such challenges is beyond the scope of individual nations and can only be done through international cooperation. With that understanding, HWPL proposes civil society's participation and cooperation, not only that of nations, as a viable and promising path to finding solutions. HWPL is creating a wide-range peace community by inviting solidarity and unity with various actors in the global community, including governments and civil society. This will be a key contributor to meeting the Sustainable Development Goals (SDGs), the blueprint for a new future for humankind.

Congratulatory Messages

Dr. Felix Ulloa

Vice President / El Salvador

I am Felix Ulloa, the Vice President of the Republic of El Salvador from where we send this message of peace to the entire world. Dear

brothers, we want to send a fraternal greeting from the Republic of El Salvador to the family of peace. Peace has been a longing in our country; and in our region, Central America, [peace has been] a challenge. We fight to achieve peace, we want a culture of peace, we want our people to live in peace. That is why we support the organization HWPL and their Chairman Lee, and the DPCW. [Mr. Lee] leads this effort at a global level and we want to express our support so that we can introduce this initiative to the United Nations, so that this peace message may be part of the entire world. A heartfelt embrace to the entire family of peace.

H.E. Vicente Fox

Former President / Mexico

This is President Vicente Fox from Mexico. I want to join Lee Man Hee on his great global effort to bring peace and harmony to the

whole world. HWPL for peace is a great organization, but now it's operating in Mexico. We're very close here in Los Angeles to meet with the Vice President or leaders or all the American continent. This great effort about peace is now taking as a responsibility from Centro Fox, which is our presidential library. We join in with the best wishes and these great activities to promote peace around the world and of course, peace in Mexico that we finally meet it. We also joined the efforts that this organization is doing, trying to put together a law maybe through United Nations and the DPCW. All of this brings a package very strong and very fruitful so that we can move ahead scale, worldwide the

peace effort. So thank you Lee Man Hee, I join you. We work together and we're going to do great things in the world. This is your president friend from Mexico, Vicente Fox. Bravo.

Dr. Isatou Touray

Former Vice President /
The Republic of the Gambia

Good morning, good afternoon, good evening to the world, for the organization, and also to the organization of

the World Peace Summit. My name is Dr. Isatou Touray, the Executive Director of GAMCOTRAP and former Vice President of the Republic of Gambia.

My regard goes first to the host, Heavenly Culture, World Peace, Restoration of Light, and all participants of the world. Peace be to the congregation and world of all. Ladies and gentlemen, peace is the key to the sustainable development. We can achieve our development goals and aspiration by promoting peace in our environment – the home, the workplace, and the family. To guarantee better switch of our children and future generations, we must encourage the culture of peace and peaceful coexistence. We must focus on the family to guarantee peace and sustain it. The family plays an important role in creating and sustaining peaceful and inclusive societies. Indispensable, for sustainable and desirable environmental development. Studies have shown that the children growing up in a stable and supportive families develop positive communities, emotional and social correctors, becoming stable adults. This results in stable societies. It is only through peace that we can over wars, environmental degradation, climate changes and poverty. Through peace, human existence will be fruitful. We must continue to nurture the culture of peace throughout the world. I congratulate you and I thank you for giving me the opportunity.

Senator Risa Hontivero
Senator / The Philippines

A very warm greeting to all of you! Congratulations to Heavenly Culture, World Peace, Restoration of Light for celebrating the 8th

Anniversary of the World Peace Summit in South Korea. How fitting that the Korean greeting "Annyeonghaseyo" literally translate to "to do peace" or "to have peace." I wonder how wonderful our world would be if everyone of us were to deliberately say our "hi's" and "hello's" always with a pure intention of peace. I thank the HWPL for living and breathing peace, not only in your programs to stop conflict, but also in your drive to institutionalize it into our laws, our policies, and our cultures. As a long-time peace advocate myself, I am one with you in your commitment to active non-violence in all the work that we do and in all the roles that we play in our lives.

The recent years have been a great test in our pursuit of peace, of living together in harmony. The global pandemic has revealed inequalities in rights and dignity. COVID will continue to be a health and economic issue whose solution requires global solidarity and ideal principle that we must admit is excellent in theory but often very difficult in practice. Nonetheless, I know in my heart that as long as we have organizations like HWPL that relentlessly and proactively campaign for peace, all of us will one day be part of a global community that treats each other with compassion, with respect and with kindness. Thank you so much for all of your work and thanks again for inviting me. I hope you all stay well and healthy.

Alexander G. Guesmundo
Chief Justice /
The Philippines

Thank you for inviting me to deliver a message of peace during your upcoming online celebration for the

8th Anniversary of the September 18th HWPL World Peace Summit with the

theme: “Institutional Peace: A Cornerstone for Sustainable Development.”

Congratulations of HWPL and Chairman Lee Man-Hee for the 8th Anniversary of the September 18th HWPL World Peace Summit.

I extend my message of encouragement and peace to all the peace messengers, not only in the Philippines, but around the world.

While human dignity is besieged by disease, war, climate change and poverty, we will overcome these challenges, as “We are ONE!” with HWPL in supporting projects that improve human rights and lay the foundation for livelihood with human dignity.

Sincerely yours, Alexander Guesmundo

Commemorative Addresses

Lee Man-hee

HWPL Chairman/ Republic of Korea

Greetings to everyone joining the 8th Anniversary of the September 18th HWPL World Peace Summit. It is a pleasure to meet all of you. I am Man Hee Lee, chairman of HWPL. How have you all been? Currently, the world is going through great hardships of the pandemic. But under the protection of the heavens, I believe peace will be upon our family of peace.

Everyone, what would be the work entrusted to us? What would be the task that must be accomplished in this generation? It is peace. It is peace indeed. I heard the United Nations was established for the purpose of global peace. However, even to this very day, wars have continued incessantly. And for this reason, our family of peace have come forward for global peace and cessation of war. After discussing with people from different backgrounds and walks of life, we came to a conclusion that the current international law is in need of a change, and thus a new international instrument, and established the HWPL International Law Peace Committee. The committee members drafted a document for this initiative, and that was the 10 articles and 38 clauses of the DPCW. Then we proclaimed it to the whole world. So I believe people around the world know about this document well.

How is the situation now? You can see if you look at the world. The UN was

created for peace, and its Security Council with five permanent members was established for the same reasons. However, one of the five countries caused a war. It was their role to prevent wars from breaking out, but they started a war themselves. This is not right.

So I would like to this opportunity to ask all the Russian authorities to stop the war against Ukraine at once. The war must stop!

This will go down in history. What will the future generations say? So please, stop the war. Everything should be resolved through dialogue. All family of peace in the global community want this war to end. If you have heard this message, please stop immediately. Wouldn't that be the right thing to do? Why must many people, many youths, lose their lives? Please think about this. What is evil and what is good? This is unacceptable. The war must come to an end. And dear national leaders, I went on 31 rounds of world tours. What was the promise that was made at the time? It was to turn the world into a peaceful one, and everyone signed. That's what we did. Speakers of parliament and chief justices all signed too. I still have all the signatures even to this day. Yes, it is true. Then we should accomplish the work. We are not children who have little experience of the world. Everyone cherishes their lives, and they want and try to protect their country and people. Then the DPCW should be implemented for peace. Yes, for this very purpose.

I believe you know what happened in Mindanao. The Philippines is a country with 1.2 million people. But a civil war continued for 40 years. It was a fratricidal war. How many died as a result? Over 120,000 people. We, HWPL, stepped into this war zone. When we talked to them, they were the same people like any of us, with the same mind. There was not anything strange or wrong. So we started to make an agreement with them, to stop this war. The agreement was not to cause this kind of conflict. This agreement was signed in just a few hours. And do you know what they brought me? It is written in Isaiah 2, "They will beat their swords into plowshares and their spears into pruning hooks. Nation will not take up sword against nation." Just as this passage, they melted down their weapon and made into a sickle, which they brought me. The promise was made with the president as well, and local leaders of the two sides agreed in front of many people to work together to create peace. They promised not to create conflict ever again.

Do you know how many peace minutes are in the Philippines now? There are

many monuments around the country. Isn't this such a wonderful work? It will be a great gift for our future generations. Would they be happy if we give them money? Think about it. This peace will be their happiness and their wish. How could the same people fight amongst themselves? Do you know? During the time of World War II, Korea didn't fight with other countries. I am sure you know well. I attended many conferences of chief justices in different countries, and every time, human rights were discussed. What did I say there? I said Korea did not fight on any side during the time of World War II. Still, the country was divided in half. It was divided by others, and a tragic war was started among the same people. People might think Korea fought the war at its own will, but this is not true. The whole country was cut in half in the middle, and not only that, a war was started. I learned this all too clearly while going around the world. Is it all right to trample on a country just because it is weak and insignificant? No, it is not.

We, peace messengers, are heroes striving for peace. Isn't that so? We work to achieve peace. That is right. Regardless of countries, no one would refuse peace, right? So this work of achieving peace is not any one's individual's task, but every member of the global community should become a peace messenger. Shouldn't we create this beautiful peace and leave it as a legacy for our future generations? Is there anything more valuable than this? That is right.

I don't know what you think, but I also need to eat to survive just like any others. Even so, I went on 31 world tours for the purpose of peace. Do you think I did this work because I had nothing else to do? No, I did it for peace. Heads of state, chief justices, speakers of parliaments, and university presidents around the world all signed to achieve peace together. I have all their signatures. I have them with me.

And the conditions required for global peace were written by the members of the HWPL International Law Peace Committee. The document was drafted by the committee members. This document will be submitted to the UN, and it will be put to a vote. Those at the UN are the same people as us. They have the same heart. No one wants war. I visited the UN several times and listened to them. They all wanted peace. So if a decision is made to adopt the DPCW, it should be implemented at the international level. One of the provisions calls for weapons of mass destruction to be removed. These weapons that destroy and kill humanity should be removed. The document also prohibits States from invading and pressuring other weaker States. Every State, whether it is big or

small, should have its own sovereignty.

While going around the world, I have seen many things. Some countries do not have pharmacies. Some do not have hospitals. Why? Is it because their people don't fall ill? No, it is because they are invaded by another country and not allowed to have such facilities. We are born into the same world, but some places are facing such difficulties. This can't be. No, this cannot. They should be able to live on their own, and if there's something they fall short of, their neighbors should help them out.

So the DPCW was created so that all family of peace can live with the same rights. I am sure you know. Now for its implementation, I will make sure to send the DPCW to the UN. Then at the UN, people will put it to a vote. If they vote in favor, it will be implemented as it is. The HWPL International Law Peace Committee originally had 21 members, and the committee itself was a preparation for this work. I believe you know how much hard work they put in.

Since we started with a common goal, we should see it through to the finish. Yes, we should. In this world, I have met countless heads of state, chief justices, speakers of parliament, and university presidents in different countries. I have also met heads of organizations and journalists. We, HWPL, appointed national leaders as members of our Peace Advisory Council. We appointed heads of organizations as our Publicity Ambassadors. What was the purpose? For global peace. If we promised to do this, we have to do it. And that is not all. Those of you who attended the World Peace Summit would know very well. Before God and people of the world, a promise was made. Because God is one and his word is one, religions promised to become one under God. That was the promise. And for this purpose of achieving peace, all heads of organizations promised to urge for the completion of this work. Those promises were not lies. If they were true, they should be completed. We are human beings, not beasts. If we made a promise within a relationship with others, we should keep it. That is right.

I have not changed at all. The world was hit with the unwanted virus of COVID. There are many in the midst of difficulties. If we live in the same world, we are all neighbors, brothers and sisters. Let's help each other and create a good world. No one will make a good world for us. No, we should make it ourselves. We should create a good world and leave it as a legacy for our future generations. Yes, we should.

The headquarters of HWPL in Korea are sending letters to you, and I am sure you have received them. We have been working for peace and sending teaching materials to universities as well. This is peace education. This is in progress at the moment, and it should be. We will not stop but finish to the end. So I would like to ask the authorities in their respective countries, please help this peace work go well. This is to create a peaceful world where your children and grandchildren can live well. So please help those doing the peace work in your country. This is a way for our descendants to live peacefully in the future. Yes, indeed. If we are human beings, we cannot continue to argue and fight continuously even though we know this. No, we cannot.

Since today is the 8th Anniversary of the September 18th HWPL World Peace Summit, I would like to take this chance to say something to the president of Russia. I hope he will listen. While living in this world, there is one thing I realized. That is the Creator of the world. He did not just leave those who did not listen to him. As times go, I believe the president of Russia considers his own life more important than his country. Then the war must come to a stop. This cannot continue. It must stop.

As an individual, what power would I have? God in the heavens is the only power I have. He is the power. God is listening, and all creation is listening as well. Yes, indeed. So to create a good world together, let us not stop but move forward to achieve a peaceful world. And dear religious leaders! If religions call each other right and wrong, good and bad, and fight amongst themselves, what would nonbelievers say? So let us talk things through and discern what is great and small, good and bad, and choose what is good. We should not obscure the light of the world under the name of religion. So first, we should have dialogue to discuss which is better, and religions should become one under the true God. If there is one God, why must religions be split and divided? Isn't that so? What is right? What is truth? We have to become one under God and his truth. Yes, we should. And I told religious leaders from around the world to remember what I said. Do you know why I said this? On the day of the September 18th HWPL World Peace Summit, what did we say? Before God and people of the world, we made a promise. It was for religions to become one. We promised to achieve peace and religious harmony, so God would remember, wouldn't he? Through dialogue, religions should become one under God. Yes, indeed. For all these years, all these many years, I have done what I believe was right. And if there was something that had to be made known somewhere in the world, I made it known. But all this work was for people's lives. It is for people's lives.

So we should do it. At the HWPL headquarters in Korea, many people are working at the moment. Please exchange letters frequently to show the world that we are united in heart and show it to God as well. Let us do that.

What do you all think? I have waited for this very day. On this day of the 8th Anniversary of the September 18th HWPL World Peace Summit, I wanted to deliver this message. Our work did not come to a stop, and neither is it at rest. We have to accomplish our goal. If we have no power, we have God and angels in heaven. We need to complete this work even if we have to ask for their help. Why not complete it? If it is good work, we need to accomplish it. That is the mindset I always have. That is the mindset to accomplish what is good, even if I have to ask the heavens for their help. Let us live with the same mindset. Becoming one under God is something everyone should achieve, including religions and politics. Creating disputes and conflicts with each other instead would be unacceptable. Do you not think so? From now on, let us exchange letters frequently so we won't forget about world peace and work together until the day of completion. Let us do this together. Yes, indeed. My heart has not changed at all. I am only thinking about the goal. That is right. The national leaders who have met me know me. The speakers of parliament know me as well. Leaders of Pacific Island nations met in Australia and promised to become one. That is not all. In Africa, members of Parliament of 55 countries came together and signed to achieve this work together, to complete it together. So how could I forget it? If we don't have enough power, we should ask heaven for its help to complete this work. We cannot leave it unaccomplished. Please keep this in mind and send me letters frequently. I will send letters as well. If there are good suggestions to make, please let me know by letter.

Also, your faces are still very vivid in my eyes. After going around the world 31 times, how could I forget you and your countries? It is still vivid in my memory. Until the day of completion, I will continue to think about it. That is my hope. Even now, I am so thankful to the members of our International Law Peace Committee. They should be waiting eagerly as well. Because of the pandemic, it is difficult to come and go, but I believe everything will come to an end soon. I believe so. And even the heavens and the earth would want us to be successful with our work. I ask all of you to pray and be part of this work with the same mindset. I have many things I want to say, but I cannot keep talking at a busy time like this. So everyone, let us work together to accomplish our goal. The world is watching us. And didn't we promise at the World Peace Summit? We promised before God and people of the world, so they would think this work

is being done. God said we can do it. That is why I can move forward. I pray to God for endless blessings in your countries and homes. Also, we are not two but one. Isn't that so? I will end with this phrase. WE ARE ONE! Thank you very much.

Yoon Hyun-sook

IWPG Chairwoman / Republic of Korea

Hello, Peace Families. I am Hyun-sook Yoon, the Chairwoman of IWPG. Thank you to everyone who are attending this 8th Anniversary of the September 18th HWPL World Peace Summit. Eight years ago today, we made a promise to achieve peace in front of heaven and all people, and we sincerely thank all of you who have worked so far with the heart that the promise will surely come true.

Many things happened in the world this year. It was also a time when we longed even more for peace as we see the pandemic, the catastrophe caused by climate change, and the endless wars and conflicts that have hit the world. About 80,000 Russian soldiers were killed or injured in the Russian-Ukrainian war alone, and over 15 million refugees were displaced in Ukraine, the largest number since World War II. In the aftermath of the war, even neighboring countries are experiencing economic and energy crises, and their livelihoods are being threatened. Thousands of people have lost their homes and loved ones because of war. A photo of a Ukrainian soldier's mother holding the body of her child who lost his life on the battlefield and crying, captures the horrors of war.

There was a period of war like this in Korea as well. The June 25th War, a tragedy of kinship conflict, is just that. Chairman Man-hee Lee, the founder of HWPL, was in the front-line of this war as Special Forces due to the outbreak of the Korean War while attending school. "A battlefield without food,

enemy shells pouring down like rain and the cries in the midst of friendly shells.” Chairman Lee has personally experienced war, so he knows very well how horrific war is. So, furthermore, in order to achieve a world of peace without war and to leave such a world as a legacy for the future generations, Chairman Lee went around the world thirty-one times, calling for peace, while transcending borders, races, and religions. Although he is now over ninety years old, Chairman Lee's walk of peace continues. This is possible because the light of heaven is with Chairman Lee.

The work of peace achieved by Chairman Lee and HWPL in Mindanao, Philippines has become a precedent for peace that we, who are suffering from war, should aim for, and a light of hope in a world that is tainted with conflict. When Chairman Lee was offered the role of a mediator for resolving the conflict in Mindanao, Mindanao was the largest bloody conflict in Asia, where the military clash between the Philippine government and Muslims continued for more than 40 years, resulting in more than 120,000 deaths and 3.5 million refugees. However, on January 24, 2014, the 'Civil Society Peace Agreement Ceremony' was held for peace in Mindanao. It was hosted by HWPL and attended by over 300 citizens of Mindanao, moderated by Chairman Lee, and signed by the Catholic Archbishop and the Muslim leader, the governor. This led to a commitment to cessation of acts of conflict and cooperation in peace. Chairman Lee reminded us that “God’s will is not war, but peace” and brought an end to the 40-year conflict that neither the government nor the military, the pope nor the law could resolve. Since then, in Mindanao, Philippines, January 24 has been designated as ‘HWPL Day’ and a peace monument has been erected to recognize and commemorate HWPL’s peace activities and their contributions. Therefore, IWPG also intends to commemorate and inspire women's peace activities by building the world's first IWPG Peace Activity Monument in Mindanao, which has become a milestone for peace.

As a wing of HWPL, the International Women's Peace Group has witnessed all these peace work firsthand and became convinced that DPCW is the answer to peace. In response to this, IWPG has been working for peace by gathering the hearts of 3.9 billion women around the world, following the spirit of peace of the Chairman of HWPL. Like the miracle of peace and love achieved in Mindanao, IWPG is also developing a peace project based on DPCW to create a work of peace that only women can do. Today, we would like to share its progress.

First, IWPG works as one with 3.9 billion women around the world. As HWPL's Chairman Lee always exclaims, 'We are one!', IWPG also holds 'Only Peace Conference' and 'International Women Leaders Peace Conference' in each branch to introduce and support DPCW, bringing women from all over the world together. In particular, this year during the United Nations Commission on the Status of Women (CSW), IWPG co-hosted a side event with the Ministry of Women, Family and Gender of Côte d'Ivoire. In response, IWPG gathered UN Ambassadors and Ministers of Women from each country to speak on the necessity and justification for the establishment of the 'DPCW' as a new international law. Meanwhile, DPCW is introduced and promoted to peace citizens around the world through regular meetings of the International Women's Peace Network.

Secondly, IWPG is working to help all women around the world establish the right values through peace education. In order to cultivate the spirit of peace, we are actively conducting the development of peace curriculum for women around the world and is actively continuing the 'Women's Peace Lecturer Training Education', or PLTE, on a regular basis. In particular, during this year's UN CSW we proposed 'Women's Sustainable Peace Education and Actions'.

Third, we are carrying out the 'Plant Peace' project to spread the culture of peace around the world. Among them, the 'International Loving Peace Art Competition' has been held for the fourth year this year as one of the main projects. This is an opportunity to enlighten and purify the world's children and youth, who will become future leaders, as well as mothers and teachers attending the event with a spirit and mind of peace. This year, over 12,000 children and youth from 52 countries participated, and it will continue to expand with each passing year.

Fourth, IWPG is carrying out peace activities in cooperation with 100 branches and 450 organizations around the world. During the UN CSW this year, the IWPG virtual fair was also operated to exchange with 1,200 women from 93 countries. Recently, in order to end the Russia-Ukraine war, a letter was sent to female representatives of each country, asking them to join the 'Urging for the Cessation of Russian War'. In response, women's representatives from each country are working with IWPG to have the courage to condemn the war and continue providing international and humanitarian aid to civilians.

At this point in time when the limits of existing international law are exposed due to the outbreak of wars and conflicts, we have seen and heard of the peace that has blossomed in Mindanao. If all of us 3.9 billion women become messengers of peace and women from all over the world celebrate and educate the spirit of peace, and call for peace and an end to war, then the flowers and fruits of peace that bloomed in Mindanao will surely bloom and open all over the world. Let us all become messengers of peace, regardless of age or gender. The work of peace that we are participating in now will be recorded as great history that will not be repeated in future generations. Let us not change our heart of the first peace we promised in September 2014 in front of Heaven and people, and let's make sure to fulfill the promise. Let us make it happen. We are one! Thank you

Chung Young-min

IPYG General Director / Republic of Korea

Greetings to the global family of peace. I am Chung Young-min, General Director of the IPYG. Today marks the 8th anniversary of the HWPL World Peace Summit, where we promised to work for peace in front of the heavens and earth. I would like to thank everyone for their cooperation and sacrifice to work for cessation of war and world peace.

HWPL is dedicated to fulfilling sustainable peace, which is not only the dream of all humanity but also our final goal. In other words, we will cease all wars to leave peace as an everlasting legacy to the future generations.

In January of 2014, HWPL Chairman Lee Man-hee asked the people one thing when he visited the Philippine's Mindanao Islands that had been riddled with conflict. He asked, "Do you want to leave war to the future generations? Or do you want to leave peace?" Everyone said, "peace." When the HWPL Peace Delegation went on the peace tours, everyone they met said they wanted peace. That's right. Everyone wants peace. The IPYG believes that HWPL holds the answer to peace.

Since 2013, the IPYG has been affiliating with youth around the world for the realization of the DPCW. We have proposed the 10 Articles and 38 Clauses of the DPCW for world peace and cessation of war, and we are working with the global youth community as one family to actualize the values of peace in this declaration.

During the pandemic, the IPYG focused on the youth who were unable to receive even the minimum education for their futures. We brought the youth around the world together to help them who are like family to us. The YEPC, an education program that was created for the youth, has been held three times with over 1,500 youth from 59 countries as participants so far.

The YEPC is structured to take one step closer to peace by helping youth live decent lives. Starting with the parents' role for a peaceful household, the YEPC includes the wellness of physical and mental health, gender equality for coexistence without discrimination and prejudice, and job capacity training for youth's career path and expertise. This is how peace and human rights can be achieved together.

We host these programs so that we can protect the basic rights of youth around the world so that everyone can live a happy life without being left behind. The IPYG also hosts the YEPW, which is a regional youth discussion platform, 45 times in 44 countries every year. This is because we recognized that dialogue is most important when establishing a global youth network.

Therefore, the IPYG hosts the YEPW in different regions to share current issues and discuss how to achieve peace. A participant recently said, "I just want to say, let's do it together. You and I, we are youth and not decision makers. We do not hold the power. The only power we have is solidarity and cooperation." This message holds the reason why the IPYG hosts the YEPW. We must protect ourselves and bring our voices together to change the world. That's why we will continue to grow the YEPW into national and international youth discussion platforms so that we can institutionalize the dialogue and cooperation for peace.

Nothing can repay lost lives. This is the message that the IPYG and youth around the world are spreading to the conflict makers and heads of state. In the past three years, humanity thought that peace would be achieved if we just overcame this war with the virus. However, this war against the virus led to wars between people. There are countless conflicts, including the Russian-Ukraine conflict, happening at this very moment. What's even more devastating is that it is the youth that are being sacrificed.

The IPYG is working towards two goals to protect the lives and human rights of the youth. The first goal is to receive promises from influential countries to

support peace and the DPCW, and the second is to create a culture of peace centered around dialogue so that conflicts can be solved peacefully. In order to achieve these, the IPYG is creating a global peace network with the youth around the globe by communicating and sharing ideas.

In the past year, the IPYG has newly partnered with over 200 youth organizations around the whole world. The IPYG and other organizations have promised to “come together for peace.” In addition, they stated, “Let’s create peace with our hands to leave sustainable peace to the future generations,” and also promised to become an affiliate of the IPYG.

We will continue to expand our global youth network to achieve the forementioned two goals. Nothing will stop our steps. Not pandemics, not wars, and not conflicts.

To the global family of peace, please continue to watch the youth go forward to achieve peace, which is the hope of humanity. I believe that our youth will achieve peace no matter what anyone says. This is because we have the DPCW, which is the answer to peace, and it is because we are one.

We are one. Thank you.

Progress Report

Kang Tae-ho

HWPL Managing Director / Republic of Korea

Greetings to the family of peace. I am Kang Tae-ho, Managing Director of Heavenly Culture, World Peace, Restoration of Light. First of all, I would like to express my gratitude to all of you who are attending this event to achieve peace even though there are now numerous conflicts and crises in various parts of the world. HWPL has been working to leave a legacy of peace to the future generations transcending nationalities, religions, and ethnicity. I will now give a progress report of HWPL to celebrate the 8th Anniversary of the September 18th HWPL World Peace Summit.

Declaration of World Peace

HWPL is an international peace organization associated with the UN Economic and Social Council and the UN Department of Global Communications. Working as the two wings of HWPL, the International Peace Youth Group (IPYG) and the International Women's Peace Group (IWPG) are carrying out global peace activities with leaders from various sectors and communities around the world. HWPL was founded on 25 May 25 2013. On this day, HWPL Chairman Lee Man-hee proclaimed the Declaration of World Peace in front of the Peace Gate in Seoul, Korea. Since then, HWPL's peace movement aimed at ending wars and realizing world peace has begun.

Mindanao Peace Agreement

On 24 January 2014, Chairman Lee mediated a peace agreement at a civilian level to the local leaders of politics and religion in Mindanao, Philippines. Mindanao is a region where an extremely intense religious and socio-political conflict occurred which has killed about 120,000 people and displaced millions over 40 years.

After the Mindanao Peace Agreement mediated by HWPL was signed by the representatives, local leaders and citizens of Mindanao have moved along the path of reconciliation and cooperation with HWPL. On the day the peace agreement was signed, the 24th of January was designated as HWPL Day to commemorate peace, and peace libraries and peace monuments were erected throughout Mindanao to commemorate peace, not war. So far, a total of seven HWPL peace monuments have been erected in the Philippines. Especially in 2022, four additional monuments were erected as the local citizens in the Philippines melted the weapons of war to create monuments as symbols of peace.

Meanwhile, the HWPL WARP Office is also actively operating to achieve harmony among religion. After HWPL signed an MOA with the Commission on Higher Education of the Philippines, a total of 65 schools in the Philippines have also signed MOUs with HWPL to implement peace education. With these peace activities, HWPL is making a substantial contribution to leaving peace as a legacy to the future generations.

The September 18th HWPL World Peace Summit

On 18 September 2014, HWPL invited leaders and citizens from all walks of life and hosted the September 18th HWPL World Peace Summit in Seoul, South Korea. The WARP Summit which was attended by 4,000 leaders and 200,000 citizens from 170 countries was the largest international event for an NGO. At the main conference of this event, three important agreements were signed for the coexistence and co-prosperity of humankind.

- One was the Agreement to Propose the Enactment of International Law for the Cessation of Wars and World Peace, which was signed by former heads of state and leading figures,

- another was the World Alliance of Religions Agreement which was signed by religious leaders in different religious denominations,
- and the leaders of various organizations pledged to urge for these promises to be fulfilled.

This year marks the 8th Anniversary of the September 18th HWPL World Peace Summit, and HWPL is working with all peace families around the world to fulfill the pledges made before global citizens.

The Declaration of Peace and Cessation of War (DPCW)

On the first anniversary of the HWPL Peace Summit in 2015, HWPL inaugurated the HWPL International Law Peace Committee, ILPC, comprised of renowned international law experts. With Chairman Lee, the ILPC drafted the 10 articles and 38 clauses of the Declaration of Peace and Cessation of War (DPCW), which contains measures for peace development that can be practiced by all levels of society, and proclaimed to the world on 14 March 2016.

Since the proclamation of the DPCW, a number of countries have officially declared their support for the DPCW including the Pan-African Parliament (PAP), which is the legislative body of the African Union consisting of 55 African countries, and the Central American Parliament. Also, it has emerged as a means to realize peace in a practical way while receiving widespread support worldwide such as gathering 741,655 support signatures from the civil society in 176 countries. Based on this support, HWPL is currently striving to submit the DPCW to the UN General Assembly for the implementation of the DPCW.

World Peace Tour

HWPL Chairman Lee and the peace messengers have visited various countries through 31 rounds of the world peace tour to build global solidarity for peace. Through numerous peace meetings, the peace messengers reaffirmed the importance of building peace solidarity, and various people and organizations around the world decided to work in solidarity with HWPL. As a result, HWPL appointed 199 people as the Peace Advisory Council and 642 people as the Publicity Ambassadors. Also, HWPL signed MOAs and MOUs with

364 organizations around the world. In particular, at the event held at the UN Headquarters, Chairman Lee introduced the DPCW and the importance of peace realization and received a standing ovation. HWPL is gaining support from all walks of life on the DPCW and building an international peace network at the same time through the World Peace Tours.

The World Alliance of Religions' Peace Office

The World Alliance of Religions' Peace Office is the first step toward realizing the World Alliance of Religions Agreement signed at the 2014 HWPL World Peace Summit. HWPL is running 274 WARP Offices in 129 countries to

discuss ways to resolve interfaith conflicts, which is one of the main causes of war, and establish lasting peace. The Scripture Comparison Discussion has been held a total of 18,840 times so far, and a total of 5,209 discussions have been operated in 2022 alone. This shows that the participation of religious leaders in discussions in each country continues to increase. Meanwhile, HWPL signed MOUs with 40 religious organizations to spread religious peace culture and conducted 174 religious peace activities, including religious peace camps and religious union exhibitions.

HWPL Peace Education

In order to deliver peace values to the global citizens and future generations, HWPL has signed MOAs at a national level with the Philippines, Guatemala, Sri Lanka, and more along with MOUs with 313 educational

institutions. In addition, peace education curriculum and teaching materials were developed and supplied to 73 countries for the implementation of peace

education. So far, 5,838 teachers from 61 countries have attended HWPL's peace educator training program, of which 809 teachers have been appointed as the official peace educators.

In particular, over the past year, countries where war and conflict have occurred such as Ukraine, Afghanistan, Myanmar, and more have also been making great efforts to spread a culture of peace by conducting peace education.

International Peace Youth Group (IPYG)

The IPYG, a global youth network affiliated with 907 organizations in 119 countries expanded its scale last year by signing new partnership with more than 200 organizations. More than 40,000 youth leaders from 88 countries have participated in the Youth Empowerment Peace Workshop or YEPW, a global youth discussion platform run by the IPYG. In addition, the youth basic education platform called the Youth Empowerment Peace Class or YEPC has been conducted more than 100 times so far and has been provided to the youth in 51 countries.

The Network of Peace Media and Volunteer Services

The media with HWPL is taking the lead to report on peace activities continuing throughout the global community amid the pandemic crisis and turmoil. This network of peace media reported a total of 22,219

cases in 201 countries about peace initiatives implemented in the global community this year. In addition, civic education hosted by the media was conducted to raise awareness of peace, and media forums to expand discussions on peace through international exchanges between media were also held. Also, HWPL has offered volunteer services in countries affected by the war and other parts of the world delivering practical help to the underprivileged and spreading a culture of peace with love.

Since its foundation, the peace movement of HWPL has continued for the cessation of war and the realization of lasting peace. Such movement was possible because of you, the family of peace who have dedicated and sacrificed for peace, were with HWPL.

There are many people who want peace, but only few take action to achieve peace. We have the answer to peace. If our family of peace become one and work together, we will eventually end the war in the global village and deliver peace to the future generations that will shine forever. Once again, I thank all the family of peace today for attending the 8th Anniversary of the September 18th HWPL World Peace Summit, and I conclude the progress report.

Speech 1 **Support for DPCW in the Republic of Suriname**

H.E Marinus Bee

Chairperson of the National Assembly / Republic of Suriname

Dear Colleagues, Dear ladies and gentlemen, I am Marinus Bee, Speaker of the National Assembly of Suriname. This year marks the 8th annual commemoration of HWPL's World Peace Summit: Peace as an Institution: A Foundation for Sustainable Development. I would like to extend my congratulations to HWPL and Chairman Lee on behalf of the National Assembly.

Parliamentarians, through their law-making and oversight functions, can ensure that government institutions promote peace, security and gender equality. Without peace and security, democracy cannot flourish. The role of parliaments in building peace and preventing conflict is crucial. A democratic and representative political system not only helps prevent unrest, but is also key to restoring peace after conflict.

UN Inter-Parliamentary Union members have a dedicated Committee on Peace and International Security. Member parliaments are provided with the political framework for effective action on global threats and promote peace and security worldwide. Young people are valuable innovators and agents of change and their contribution should be actively supported and regarded as part of

building peaceful communities and supporting democratic governance and transition. In collaboration with HWPL the National Assembly would like to establish a framework of cooperation in achieving cessation of war and spread a culture of peace through activities to raise awareness of peace and encourage policies and programs regarding peace education. I believe we can accomplish this together with the Declaration of Peace and Cessation of War as a guide. We have so many accomplishments to celebrate and to be proud of but we still have a long way to go, and a lot of work to do. Let us work together for an open, inclusive, clean, and beautiful world of lasting peace, universal security, and common prosperity. Thank you all

Speech 2 **The Central Point of the
Institutionalization of Religious Peace:
HWPL WARP Office**

Prabhu Mahendra Das

Sri Sri Radha Madhava Mandir (ISKCON Makati), Temple President / Philippines

Hare Krishna, I am Mahendra Das the Temple President of [unintelligible] Sri Sri Radha Madhava Mandir of the Philippines. Our philosophy states that we are under one God and He is addressed by various names, so it is such an honor for me to be part of the WARP office and participate in dialogues with various religions to achieve peace and harmony.

The Religious Peace Academy, is a comprehensive program and sustainable approach for deeper scripture sharing that came out as a product of the WARP Office that facilitated the detailed presentation of the philosophy, practices, beliefs, and cultures which are based on the scriptures of the Muslim, Christianity and the Hindu specifically the Hare Krishna Movement religions. Religious Peace Academy began during the height of the pandemic. Instead of slowing down, we double our efforts to contribute to peace in the field of religion.

That is why I became very enthusiastic when HWPL Philippines developed this forum into an educational program called Religious Peace Academy (RPA). This allowed the lecturers and audience to have more time to discuss

about various scriptures. The RPA started last June of 2021 until November 2021 and conducted it every Saturday for 3 hours, 1 hour each for Christianity, Islam, and Hinduism. It consists of 40 minutes of lecture by religious leaders, followed by a 20-minute Q&A session with the students.

We gained so much knowledge about other religions that we haven't heard before. Moreover, it led us to launch the RPA 2 last March 12, of this year, and was completed on August 13, of 20 lessons from each of the three lecturers. Here, we were able to share about detailed practices and beliefs of each religion. Classes were made vibrant and lively by incorporating trivia about the religion, playing games, and showing videos for better awareness understanding of the various lessons.

Aside from the Saturday lessons, we, the lecturers met every Thursday for one hour and discussed the questions that came up during the previous class and understand more deeply the Quran, Bible and the Bhagavad-

Gita. I remember vividly when we started planning that we were very excited to prepare for this Religious Peace Academy. Each lecturer believes that education is an important key to achieving peace. We wanted to reach many people to join this interfaith theology program. Our Muslim lecturer made an effort to post the banner of RPA on his personal SNS account to invite his, family and friends. He also shared it on their group chat of the school where he teaches to invite his co-teachers to join the RPA. Likewise, I Invited and announced this program to our temple and congregation members.

It was participated by 30 students who are Christian pastors, Hare Krishna devotees, and our Muslim brother and sisters on the first launching of RPA. Through this effort, we operated the second RPA with 100 participants together with some graduating students of our university. Through RPA, I found that the basic concepts of God who is the cause of all causes and the creator of everything in all religions are the same but different on how the details explained. According to the Bhagavad Gita, the Supreme Godhead, who is omniscient, knows the past, present, and future; and who is also called omnipresent, present in everything, and everything happens due to His

supreme will. In the Bible, "I am the Alpha and the Omega," says the Lord God, "who is, and who was, and who is to come, the Almighty." And the Quran states that everything Allah says will happen according to his will. As a result, there is only one God, who is known by many names, including Allah, Yahweh, Jehovah, Buddha, Elohim, Krishna, and many more. I became convinced that we truly believe in the same one God. And that the ultimate goal of the human life is to get to know the Supreme Creator and learn how to love Him above all. Furthermore, I also realized that all bona fide religions should teach the highest goal of life, which is to know God and learn how to love Him. I was able to understand how God works. A trustworthy scripture must teach the truth. And it made my realization expand more and embrace my brothers and sisters of other religions.

The question of what will happen after death is one of the most interesting topics in RPA. The lecturers discussed them from the point of view of their own scriptures and we saw that the concepts of heaven and hell are almost the same and how to attain them lies in the goodness and evil of each individual. And the help of the mediator like the Lord Jesus Christ, the prophets, and the spiritual masters. In particular, most of the parts about salvation in other scriptures are recorded in parables. It made me very much interested in exploring the other scriptures and determine the commonalities and the intersections in them.

This opportunity to such comparative knowledge of other scriptures allowed me to better interact, communicate and bridge the gap between members of other religions and our congregation, who enthusiastically attended weekly RPA meetings, listened attentively, and asked meaningful questions about the lessons presented.

One of the most important results of this RPA program is the signing up of the M e m o r a n d u m o f Understanding with other religions on the exchange of resources and learning tools which are available in the

websites. This will facilitate further exchange of understanding of the culture, beliefs, and practices of other religions. Moreover, our members of Hare Krishna Movement are now participating in various peace activities with

HWPL such as youth camp and volunteer activities.

RPA aims to educate the religious leaders about the teachings of different scriptures to look for the truth in which scripture clearly explains the will and plan of God according to what was written and how it came to be as a reality. RPA have institutionalized the approach in understanding God deeply according to the scripture. RPA will soon become an educational institution that will educate the people about the truth of God in accordance to the scriptures.

I fervently pray for the continuous establishment of WARP offices in every city in the whole world. Hare Krishna Hare Krishna, Krishna Krishna Hare Hare, Hare Rama Hare Rama, Rama Rama Hare Hare. Glorifying the names of God is one of the easiest way of obtaining the love of God and peace among us. WE ARE ONE! Hare Krishna.

speech 3

Spreading A Culture of Peace in Dominica Through the Integration of HWPL Peace Education in National Civics Curriculum

Octavia Alfred

Minister for Education / Commonwealth of Dominica

Good day, everybody. My name is Octavia Alfred. I work as the parliamentary representative for the Castle Bruce constituency. I also work as the Minister of Education, Human Resource Planning, Vocational Training, and National Excellence. We are speaking today about the HWPL peace curriculum, which was introduced to the school curriculum in Dominica.

as part of the Health and Family Life Education, integrated into Social Studies, and also as a stand-alone. Depending on the concepts that we have to teach, the HWPL peace curriculum has proven to be very helpful in addressing the challenges of our students in Dominica - and not just students, but even what they take home to their friends and their parents, and also our teachers. Therefore, we think that the peace curriculum is something that is helping us. We are going to keep that in our curriculum. It is going to be a resource that's going to be in our schools for a long time, because we know that when we get it right, we won't have to be fixing certain things. If we can get it right at preschool level, we don't have to fix anything at secondary level. If we can get it right while these students are 7, 8, 9, 10, we don't have anything to fix when children reach 14.

We are just so happy for it. [HWPL Peace Education] is also integrated in the civics curriculum. Our civics curriculum is ready and we are excited. We'll be piloting it in the new school year and we await to see better results in the next coming year. So we want to thank everybody who is on board - HWPL is a wonderful program. We are excited about it. We know that HWPL will take roots in Dominica, and this will have already begun. And when this is fully implemented, we just cannot wait to see the fruits of this curriculum.

We are sure that Dominica will be sharing the fruits of HWPL with other countries. We are happy that Dominica will be benefiting from this program. We are just so glad that we were chosen. Our culture is normally peaceful, and this is just going to make us a better people. So we thank all those for who are involved in this program, and we just cannot stop thanking you for choosing Dominica.

List of the 8th Anniversary of the September 18th HWPL World Peace Summit by Country

No.	Event Date	Country	City	Event Name	No. of Attendees
1	2022.9.11	Bangladesh	Chittagong	Youth Empowerment Peace Workshop	22
2	2022.9.14	United States of America	New York	Culture of Peace: A Cornerstone for Sustainable Development, In Observance of the International Day of Peace	100
3	2022.9.17	United States of America	Chicago	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	101
4	2022.9.18	Benin	Porto-Novo	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	37
5	2022.9.18	United States of America	New York	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	221
6	2022.9.18	Republic of Korea	Incheon	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	25
7	2022.9.19	Ethiopia	Addis Ababa	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	60

No.	Event Date	Country	City	Event Name	No. of Attendees
8	2022.9.19	Sri Lanka	Galle	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	35
9	2022.9.20	Pakistan, Maldives	Islamabad, Malé	Peace as an Institution: A Foundation for Sustainable Development	17
10	2022.9.20	Afghanistan	Balkh	Peace Drawing Contest	100
11	2022.9.22	South Africa	Cape Town	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	267
12	2022.9.22	Cote d'Ivoire, Tunisia, Morocco		The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	123
13	2022.9.23	United States of America	Washington D.C.	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	218
14	2022.9.23	Iraq, Jordan, UAE, Lebanon, Tunisia, Israel, Ethiopia, Yemen, Oman, Egypt	Baghdad, Amman, Dubai, Saida, Tunis, Addis ababa, Sanaa, Muscat, Cairo	A Foundation for Sustainable Development for Institutional Peace in Middle-East and Africa (MEA)	49
15	2022.9.24	United States of America	Fullerton	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	610

No.	Event Date	Country	City	Event Name	No. of Attendees
16	2022.9.24	Tanzania	Dar es Salaam	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	117
17	2022.9.24	Australia	Melbourne	HWPL Peace Bus Tour	53
18	2022.9.24	Australia	Sydney	Yes for Peace	44
19	2022.9.24	Australia	Brisbane	WARP Office	13
20	2022.9.24	Timor-Leste	Dili	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	44
21	2022.9.24	Cameroon	Yaunde	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	63
22	2022.9.24	Sri Lanka	Colombo	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	40
23	2022.9.24	New Zealand	Auckland	The 8th Commemoration of the HWPL Peace Summit- Institutionalising Peace: Building a New Zealand That We Want	76
24	2022.9.24	United Kingdom	London	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	358
25	2022.9.24	Switzerland	Zurich	HWPL 918 8th Anniversary ceremony “Institutional Peace: A Cornerstone for Sustainable Development”	199

No.	Event Date	Country	City	Event Name	No. of Attendees
26	2022.9.24	Germany	Frankfurt	8th Annual Anniversary of WARP Summit and Commemoration of Germany Frankfurt Registration Ceremony	92
27	2022.9.24	France	Paris	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	122
28	2022.9.24	United States of America	Atlanta	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	97
29	2022.9.24	Madagascar	Antananarivo	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	200
30	2022.9.24	Zambia	Lusaka	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	206
31	2022.9.24	Germany, Romania, Mongolia	Berlin	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	205
32	2022.9.24	Japan	Tokyo	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	71

No.	Event Date	Country	City	Event Name	No. of Attendees
33	2022.9.24	Korea	Daejeon	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	50
34	2022.9.24	Uganda	Kampala	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	1932
35	2022.9.25	India	Delhi	Dedication of Poems and Letter for World Peace from India	18
36	2022.9.25	India	Hyderabad	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	134
37	2022.9.25	United States of America	Texas	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	54
38	2022.9.25	Democratic Republic of Congo	Kinshasa	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	42
39	2022.9.25	Türkiye	Istanbul	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	51

No.	Event Date	Country	City	Event Name	No. of Attendees
40	2022.9.25	Kenya	Nairobi	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	292
41	2022.9.25	United States of America	San Francisco	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	250
42	2022.9.23 ~25	Czech Republic	Prague	I want to change the world! What now?	172
43	2022.9.25	Japan	Osaka	The 8th Anniversary of the September 18th HWPL World Peace Summit - Peace as an Institution: A Foundation for Sustainable Development -	299

Booklet name: 8th Anniversary of the September 18th HWPL World Peace
Summit

Peace as an Institution: A Foundation for Sustainable
Development Result Report

Published by: Heavenly Culture, World Peace, Restoration of Light

Published date: September 2022

 Anniversary of
the September 18th

HWPL World Peace Summit Result Report

Peace as an Institution: A Foundation for Sustainable Development

HWPL

IWPG