
Press Release

19 June 2018

Brussels

Churches called to commemorate lives lost seeking safety

Since 2000, more than 30,000 people have died on their way to Europe, drowning at sea or in

rivers, or suffocating in trucks and ships. Recent events relating to the rescue ship Aquarius

underscore that some policy makers are not prioritising the lives and wellbeing of those stranded

at sea. This refusal to receive points to moral bankruptcy and the failure to enact European

values. Against these trends, churches must continue to advocate for justice and welcoming

societies. Churches in Europe have already responded to this wholly unnecessary loss of life

through solidarity, supporting search and rescue efforts, and also by advocating for safe and

regular ways for refugees and migrants to enter Europe.

Responding to this ongoing crisis, Fr Heikki Huttunen, general secretary of the Conference of

European Churches, and Doris Peschke, general secretary of the Churches’ Commission for

Migrants in Europe, have issued their annual appeal for churches to commemorate all those who

lost their lives seeking safety.

In a joint letter to CEC and CCME constituencies, they recalled the outcomes of the recent 2018

Novi Sad General Assembly of the Conference of European Churches. “The protection of the

rights of people who have abandoned their homes due to war, and driven to Europe in hope of a

better life forces Europe to look at itself and reflect on its future, but also its responsibility and

place in the world.” They encouraged churches to use resources available on the CCME website,

including ideas for worship, intercessional prayers, meditations and hymns. Communities can

use these on 24 June, the Sunday following International Refugee Day, or at another appropriate

moment throughout the year.

The general secretaries also stressed the theological importance of commemorating, praying, and

extending radical hospitality to those in need. This was echoed by the General Assembly, the

highest decision-making body of the Conference of European Churches. “It is through the lens of

the Word of God that human existence is truly valued collectively and individually. It is a fact

that the first true stranger is none other than Christ himself.”

Erin Green

Communication Coordinator

Tel: +32 2 234 68 20

e-mail: eeg@cec-kek.be

Website: www.ceceurope.org

Facebook: www.facebook.com/ceceurope

Twitter: @ceceuropeFor more information or an interview . . .

http://www.ccme.be/fileadmin/filer/ccme/70_DOWNLOADS/20_Publications/2018-06-18_Commemoration_Day_June_2018__00000002_.pdf
mailto:eeg@cec-kek.be?subject=Church-EU%20Dialogue%3A%20CEC%20and%20COMECE%20meet%20with%20Bulgarian%20EU%20Presidency
http://www.ceceurope.org/
https://www.facebook.com/ceceurope
https://twitter.com/ceceurope

