

Basler Appell für Abrüstung und nachhaltige Sicherheit

Ein offener Brief zu den INF & START-Verträgen, nuklearen Risikominderungs- und Abrüstungsmaßnahmen, um den Frieden zu erhalten und nachhaltige Sicherheit zu erreichen

29. Januar 2019

An: **Donald Trump, Präsident der Vereinigte Staaten von Amerika Präsident**
Vladimir Putin, Präsident der Russischen Föderation
Jens Stoltenberg, Generalsekretär der NATO
Miroslav Lajčák, Vorsitzender der OSZE
Federica Mogherini, Hohe Vertreterin der Europäischen Union für Außen- und Sicherheitspolitik
Elliot Engel, Vorsitzender des Komitees für Auswärtige Angelegenheiten des US Kongresses
Adam Smith, Vorsitzender des Komitees für Verteidigung des US Kongresses
James Inhofe, Vorsitzender des Komitees für Auswärtige Angelegenheiten des US Senats
James Risch, Vorsitzender des Komitees für Verteidigung des US Senats
Leonid Slutsky, Vorsitzender des Komitees für Auswärtige Angelegenheiten der Russischen Duma
Vladimir Shamanov, Vorsitzender des Komitees für Verteidigung der Russischen Duma
Konstantin Kosachev, Vorsitzender des Komitees für Auswärtige Angelegenheiten der Russischen Föderationsversammlung
Viktor Bondarev, Vorsitzender des Komitees für Verteidigung der Russischen Föderationsversammlung

CC: **Xi Jinping, Präsident der Volksrepublik China**
Theresa May, Premierministerin des Vereinigten Königreiches
Emmanuel Macron, Präsident der Französischen Republik

Sehr geehrter Präsident Trump, Präsident Putin, Generalsekretär Stoltenberg, Vorsitzender Lajčák, Herr Engel, Herr Smith, Senator Inhofe, Senator Risch, Herr Slutsky, Herr Shamanov, Herr Kosachev, Herr Bondarev, sehr geehrte Hohe Vertreterin Mogherini,

letztes Jahr bewegte das Bulletin of Atomic Scientists die Zeiger der Weltuntergangsuhr auf zwei Minuten vor Mitternacht als Reaktion auf die zunehmenden Risiken eines nuklearen Austauschs durch Zufall, Fehlkalkulation, Konfliktescalation oder Absicht mit der Begründung, „dass die Anführer der Welt daran scheitern, der sich anbahnende Gefahr eines Atomkrieges und des Klimawandels entgegenzuwirken.“ *

Wir begrüßen den seither begonnenen koreanischen Friedens- und Denuklearisierungsprozess und unterstützen uneingeschränkt die Fortsetzung der Diplomatie, um Erfolg zu garantieren. Wir begrüßen die Verabschiedung des Atomwaffenverbotsvertrags der Vereinten Nationen.

Wir sind jedoch äußerst besorgt über das sich in Europa und international verschlechternde Sicherheitsumfeld im Jahr 2018, welches sich aus der Erosion des Vertrags über nukleare Mittelstreckensysteme (INF), dem Rückzug der Vereinten Staaten aus dem „Joint Comprehensive Plan of Action“ (Abkommen über die Nichtverbreitung von Kernwaffen mit dem Iran) ergibt und zudem ungelöste Konflikte zwischen Russland und dem Westen über die Krim und Syrien und zwischen Atommächten in anderen Regionen, einschließlich Südasiens und dem Südchinesischen Meer, die Weiterentwicklung und Modernisierung von Atomwaffen und verwandten Militärsystemen und provokative Kriegsspiele und nukleare Drohgebärden beitragen.

*Am 24. Januar 2019 hat das Bulletin of Atomic Scientists die "Doomsdayclock" wieder auf zwei Minuten vor Mitternacht gestellt und machte damit deutlich, dass sich bisher das extreme Risiko für die Menschheit, das von Atomwaffen und dem Klimawandel ausgeht, nicht verändert hat.

1) INF-Vertrag

Wir sind besonders besorgt über die Auflösung des INF-Vertrags, eines historischen Abkommens, das 1987 zwischen den Vereinigten Staaten und der Sowjetunion geschlossen wurde, um alle ihre nuklearen und konventionellen bodengesteuerten ballistischen Raketen und Marschflugkörper mit Reichweiten von 500 bis 5.500 Kilometern zu beseitigen und umfangreiche Vor-Ort-Inspektionen zur Kontrolle seiner Umsetzung zu ermöglichen.

Wir fordern die Vereinigten Staaten und Russland auf, keine Waffensysteme zu entwickeln und einzusetzen, die gegen den Vertrag verstößen könnten, und Fragen der Regelkonformität durch Dialog und durch die verstärkte Arbeit der durch den Vertrag eingesetzten Sonderprüfungskommission zu lösen.

Wir fordern die russische Duma und den amerikanischen Kongress auf, die Genehmigung oder die Finanzierung für die Entwicklung und Stationierung von Waffensystemen, die gegen den Vertrag verstößen könnten, wie die russische Rakete 9M729 oder solche, die ähnliche Kapazitäten wie die durch den INF-Vertrag verbotenen Raketen verliehen würden, wie see- und luftgestützte nuklear-bewaffnete Marschflugkörper, nicht zu erteilen.

Und wir fordern die europäischen Mitgliedstaaten der NATO auf, ihren Widerstand gegen die Stationierung von Atomraketen in Europa zu bekräftigen.

2) Neuer START-Vertrag

Wir sind auch besorgt darüber, dass die aktuellen Konflikte den neuen START - Vertrag untergraben könnten, der dem gesunden Menschenverstand folgende Grenzwerte und die Überprüfung der Anzahl der von den Vereinigten Staaten und Russland eingesetzten strategischen Waffen und Trägersysteme vorsieht und der im Februar 2021 auslaufen wird. Die Vereinigten Staaten und Russland sollen den neuen START- Vertrag bis 2026 verlängern und ihre nuklearen Lagerbestände entweder einseitig oder im Wege von Verhandlungen weiter reduzieren.

3) Nukleare Risikoreduktion einschl. Verzicht auf Ersteinsatz

Um das Risiko eines Atomwaffeneinsatzes durch Zufall, Fehlkalkulation oder Eskalation zu verringern, fordern wir Russland, die Vereinigten Staaten und die NATO auf, erneut zu bestätigen, dass ein Atomkrieg nicht gewonnen werden kann und niemals eingeleitet werden darf und eine solche Erklärung durch die Verabschiedung einer Politik umzusetzen, die den Ersteinsatz von Atomwaffen ausschließt („No-First-Use“ - Politik). Wir appellieren an Russland und die Vereinten Staaten, ihre Politik des „Starts bei Warnung“ aufzuheben und die hohe Einsatzbereitschaft für den Einsatz von ihren Atomwaffen zu beenden.

4) Eine atomwaffenfreie Welt schaffen

Wir betonen die allgemeine Verpflichtung eine atomwaffenfreie Welt zu schaffen und begrüßen die von der NATO und den Vereinigten Staaten geleistete Zusage „*die Voraussetzungen zu schaffen*“, um dieses Ziel zu erreichen. Wir fordern NATO und die Vereinigten Staaten auf, diese Verpflichtung durch

- a) verstärkten Dialog und Engagement mit anderen Atommächten umzusetzen,
- b) einen Aktionsplan für den umfassenden Ausstieg aus der nuklearen Abschreckung zu entwickeln und diesen durch Gemeinsame Sicherheit zu ersetzen,
- c) erste Schritte zu leisten, indem das Arsenal an Atomwaffen reduziert, Modernisierungsprogramme für Atomwaffen zu stoppen, die Budgets für Atomwaffen zu kürzen und diese Finanzmittel umzuschichten, um nachhaltige Entwicklung zu fördern und
- d) sich mit anderen Atommächten und sich auf diese stützende Staaten zusammenzufinden und eine globale Konvention gegen Atomwaffen auszuhandeln (zur Beseitigung aller Atomwaffen), wie es bereits von China, Indien, Pakistan, Nordkorea und den meisten Nicht-Atommächten unterstützt wird.

Wir bekräftigen, dass Abrüstung zur Schaffung von Sicherheit beiträgt, und wir verpflichten uns, entschlossen für eine atomwaffenfreie und weniger militarisierte Welt zu handeln. Wir rufen Städte, Parlamente, Regierungen und Zivilgesellschaften auf der ganzen Welt auf, sich uns in diesem Appell anzuschließen.

Unterstützt von den folgenden Gesetzgebern auf kommunaler, Landes- und Bundesebene (Bürgermeister und Parlamentarier) und Vertretern der Zivilgesellschaft, die mit Gesetzgebern zusammenarbeiten.

1. Mayors and city councillors/officials - Bürgermeister/-innen und Ratsmitglieder

Jon Askeland (Norway)
Mayor of Radøy

Steve Benjamin (USA)
*Mayor of Columbia, South Carolina
President, United States Conference of Mayors*

Jackie Biskupski (USA)
Mayor of Salt Lake City, Utah

Cllr David Blackburn (United Kingdom)
Chair of UK and Ireland Nuclear Free Local Authorities

James Brainard (USA)
Mayor of Carmel, Indiana

Sharon Weston Broome (USA)
Mayor of Baton Rouge, Louisiana

Mathias De Clercq (Belgium)
Mayor of Ghent, Member Mayors for peace

Kirk Caldwell (USA)
Mayor of Honolulu, Hawaii

Joe Coviello (USA)
Mayor of Cape Coral, Florida

T.M. Franklin Cownie (USA)
*Mayor of Des Moines, Iowa
Vice-President Mayors for Peace*

Bálint Csontos (Switzerland)
President Grüne Baselland, Municipal Council Ramilnsburg.

Jakob R. Day (USA)
Mayor of Salisbury, Maryland

Cllr. Audrey Doig (Scotland)
*Member of the Renfrewshire City Council
Vice Convener of NFLA Scotland*

Thor Edquist (Norway)
Mayor of Halden

Jorge O. Elorza (USA)
Mayor of Providence, Rhode Island

Stephanie Esswein (Germany)
Mayor of Mutlangen

Cllr John Feely (Ireland)
Vice Chair of Fermanagh and Omagh District Council

Karen M. Freeman-Wilson (USA)
Mayor of Gary, Indiana

Cllr. Ernie Galsworthy (United Kingdom)
*Member, Merthyr Tydfil Local Council
Chair, Nuclear Free Local Authorities Welsh Forum*

Quentin M. Hart (USA)
Mayor of Waterloo, Iowa

Philippe Hivert (France)
*Mayor of Grigny
Chef de projet chargé de la promotion de la Culture de Paix, de l'Histoire et des Relations Internationales*

Thorvald Hillestad (Norway)
Mayor of Re

Cllr. June Hitchen (United Kingdom)
*Lord Mayor of Manchester
Vice-President of Mayors for Peace*

Sylvester James (USA)
Mayor of Kansas City, Missouri

Ivan Knez (Croatia)
Mayor of Biograd na Moru. Vice-President of Mayors for Peace

Rick Kriseman (USA)
Mayor of St. Petersburg, Florida

Alain Mathieu (France)
Mayor of Lancy

Josep Mayoral (Spain)
Mayor of Granollers. Vice-President of Mayors for Peace

Mark W. Mitchell (USA)
Mayor of Tempe, Arizona

Cllr. Eddy Newman (United Kingdom)
Manchester City Council representative

Richard Northery (New Zealand)
Representing the Waitemata Local Board, Auckland, New Zealand

Lukas Ott (Switzerland)
*Former Member of parliament of the Canton of Basel-Landschaft
Former Mayor of Liestal*

William Peduto (USA)
Mayor of Pittsburgh, Pennsylvania

Catherine E. Pugh (USA)
Mayor of Baltimore, Maryland

Paul Quilès (France)
*Mayor of Cordes sur Ciel
Président d'IDN (Initiatives pour le Désarmement Nucléaire)
Former Defence Minister of France*

Daniel Rossellat (Switzerland)
Mayor of Nyon

Stefan Schostok (Germany)
*Lord Mayor and CEO of Hannover
Vice-President of Mayors for Peace*

Asle Schrøder (Norway)
Mayor of Steigen

Odd Haktor Slåke (Norway)
Mayor of Frogn

Richard Thomas (USA)
Mayor of Mount Vernon, New York

Antonio Trebeschi (Italy)
Sindaco di Collebeato (Mayor of Collebeato)

Thore Vestby (Norway)
Vice-President of Mayors for Peace

Nan Whaley (USA)
Mayor of Dayton, Ohio

2. Parliamentarians (current and former) - Parlamentarier (aktuelle und ehemalige)

Stephan Ackermann MP (Switzerland)
Member, Baselland Landrat Canton parliament

Senator Byrganyym Aitimova (Kazakhstan)
*Chair, Committee on Socio-Cultural Development and Science
Council Member, Parliamentarians for Nuclear Non-proliferation and Disarmament (PNND)
Former Kazakhstan Ambassador to the United Nations in New York*

Mani Shankar Aiyar (India)
*PNND Co-president
Chair, Rajiv Gandhi Action Group for a Nuclear-Weapon-Free World*

Aytuğ Atıcı MP (Turkey)
PNND Council Member

Senator Ivana Bacik (Ireland)
*Leader of the Labour Party in the Seanad (Senate)
Member of the Joint Oireachtas Committee on Foreign Affairs, Trade and Defence.*

Lisa Badum MdB (Germany)
*Spokesperson for Climate Policy
Fraktion Bündnis 90/Die Grünen (German Green Party)*

Petra Bayr MP (Austria)
*Chairwoman of the Development Policy Subcommittee.
Executive Member of Parliamentarians for Global Action.*

Claudia Beamish MSP (Scotland)
Shadow Cabinet Secretary for Climate Change, Environment and Land

Iro Belluzzi MP (San Marino)
Member, San Marino delegation to the Inter-Parliamentary Union

Pablo Bustinduy Amador MP, (Spain)
Podemos Spokesperson in the Foreign Affairs Committee

Dr Isabelle Chevalley MP (Switzerland)
Member, Swiss Parliament Commission on Education and Culture

Saber Chowdhury MP (Bangladesh)
*Honorary President of the Inter-Parliamentary Union
PNND Co-President*

Tamati Coffey MP (New Zealand)
*Member, Committee on Economic Development, Science & Innovation
Former TV Host, New Zealand's Got Talent*

Seán Crowe TD (Ireland)
Sinn Féin Spokesperson on Foreign Affairs & Trade with special responsibility for International Affairs & Outreach

Don Davies, MP (Canada)
*Vice-Chair, House of Commons Standing Committee on Health
Vice-Chair, Canada-China Legislative Association*

Diether Dehm MdB (Germany)
Chairperson, Subcommittee on Foreign Culture and Education Affairs

Paul Dewar (Canada)
*PNND Co-president
Former Foreign Affairs Critic for the New Democratic Party*

Linda Duncan MP (Canada)
NDP International Development Critic

Pascal Durand, MEP (France)
Member, European Parliament Committee on Constitutional Affairs

Lars Egeland MP (Norway)
Nei til Atomvåpen and member of NATO Parliamentary Assembly

Jill Evans MEP (United Kingdom)
Former Vice-President of the Greens/European Free Alliance

Ute Finckh-Krämer (Germany)
*PNND Council Member
Former Deputy Chair of the German Parliament Subcommittee on Disarmament, Arms Control and Non-Proliferation*

Davide Forcellini MP (San Marino)
Member, San Marino delegation to the Inter-Parliamentary Union

Raphael Fuhrer (Switzerland)
Member of parliament of the Canton of Basel-Stadt

Ana Gomes MEP (Portugal)
Member of the European Parliament Committee on Foreign Affairs and the Subcommittee on Security and Defense.

Barbara Gysi MP (Switzerland)
Vice-President of the Social Democratic Party

Edine von Herold (Costa Rica)
*PNND Alumni Council Member
Former Member of the Costa Rica Parliament*

Jens Holm MP (Sweden)
Member, Permanent Committee on European Union Affairs

Ottmar von Holtz MdB (Germany)
Spokesperson of Bündnis 90/Die Grünen on Civil Conflict Prevention

Kelvin Hopkins MP (UK)
Member, European Security Committee

Eva Joly, MEP (France)
Vice Chair Committee Financial crimes, Tax evasion and Tax avoidance

Sadet Karabulut MP (Netherlands)
Socialist Party Spokesperson, Foreign Affairs, Defense & Development

Katja Keul MdB (Germany)
Spokesperson of Bündnis 90/Die Grünen on Disarmament Affairs

Bill Kidd MSP (Scotland)
*PNND Co-president
Convenor, All-Party Group on Nuclear Disarmament*

Sergey Kolesnikov MD (Russia)
*Co-President, IPPNW Russia
Member of the Duma, 2008-2014
PNND Co-President, 2008-2015*

Philippe Lamberts MEP (Belgium)
*Member, EP Conference of Presidents
Member, EP Committee on Economic and Monetary Affairs*

Hélène Laverdière MP (Canada)
NDP Foreign Affairs Critic

Maria Lazzarini MP (San Marino)
Member, San Marino delegation to the Inter-Parliamentary Union

Sofrid Lerbrekk MP (Norway)
Member, Standing Committee on Labour and Social Affairs

Senator Sue Lines (Australia)
Deputy President of the Senate

Jan Logie MP (New Zealand)
Parliamentary Under-Secretary for Justice (Sexual and Domestic Violence Issues).

Mogens Lykketoft MP (Denmark)
*Former Foreign Minister
President of the 70th Session of the United Nations General Assembly*

- Jacques-André Maire MP** (Switzerland)
Tolegen Mukhamejanov (Kazakhstan)
Composer and poet,
President, Peace Through Culture Association
Co-Chair, World Forum of Spiritual Culture
Former Member, Kazakhstan Senate
- John Mason MSP** (Scotland)
Member of the Scottish Parliament for Glasgow Shettleston
- Lisa Mazzone MP** (Switzerland)
Member, Swiss Parliament Commission on Legal Affairs and Security
- Baroness Sue Miller** (United Kingdom)
Member of the UK House of Lords
PNND Co-president
- Fabian Molina MP** (Switzerland)
Member of the Foreign Affairs Committee
- Marica Montemaggi** (San Marino)
Member, San Marino delegation to the Inter-Parliamentary Union
- Christine Muttonen** (Austria)
PNND Co-president
Former President of the OSCE Parliamentary Assembly
- Margareta Kiener Nellen MP** (Switzerland)
Head, Swiss parliament delegation to the OSCE Parliamentary Assembly
Chair, OSCEPA Committee for democracy, human rights and humanitarian questions
- Senator David Norris** (Ireland)
Former Leader of the Seanad Independent Group
- Marit Nybakk** (Norway)
PNND Co-President.
President, Norwegian Association for Women's Rights
Former Vice-President of the Norwegian Parliament
Former President of the Nordic Council
- Bram van Ojik MP** (Netherlands)
Member, Foreign Affairs Committee and Netherlands delegation to the OSCE Parliamentary Assembly
Netherlands Ambassador to Benin (2003-2006)
Leader of the Greens Party (2012-2015)
- Maureen O'Sullivan MP** (Ireland)
Member of the Committee on Foreign Affairs, Trade and Defence
- Cem Özdemir MdB** (Germany)
Chair, Bundestag Committee on Transport and Digital Infrastructure
Member, Foreign Affairs Committee
- Lilianne Ploumen MP** (Netherlands)
Labour Party Spokesperson on Foreign Affairs
Founder, She Decides
Minister for Foreign Trade and Development Cooperation (2012-2017)
- Dr Sahar Qawasmi MP** (Palestine)
Member of the Palestinian Legislative Council
Gynaecologist at Al Mizan Hospital and New Life Centre.
- Eva Quistorp** (Germany)
Former member of the European Parliament.
Founder member of the Greens Party.
Co-founder of Women for Peace Germany and Europe.
- Rudolf Rechsteiner** (Switzerland)
President Ethos Foundation
Former Member of the Swiss National Assembly
- Michèle Rivasi MEP** (France)
Member, Committee on the Environment, Public Health & Food Safety
Former Chair of Greenpeace France
- Matt Robson** (New Zealand)
NZ affiliate of the International Association of Lawyers Against Nuclear Arms
Former New Zealand Minister for Disarmament and Arms Control
- Douglas Roche O.C.** (Canada)
PNND Founding Chairperson
Former Member of the Senate and House of Commons
Former Canada Disarmament Ambassador
- Claudia Roth MP** (Germany)
Vice-President of the Bundestag
Head of German delegation to the Inter-Parliamentary Union
- Manuel Sarrazin MdB** (Germany)
Spokesperson of Bündnis 90/Die Grünen on Eastern European Affairs
- Jordi Solé MEP** (Spain)
Member, European Parliament Committee on Foreign Affairs
- Biyika Lawrence Songa MP** (Uganda)
Board Chair, Green Alternatives and Peace Movement
Founder, Nilo-Saharan Institute
- Bart Staes MEP** (Belgium)
Member, European Parliament Delegation for relations with the United States
- Jan Tinetti MP** (New Zealand)
Deputy Chair, Parliamentary Committee on Education and Workforce.
- Mirko Tomassoni MP** (San Marino)
Captain Regent (Head of State)
Head of Delegation to the Inter-Parliamentary Union
- Erkki Tuomioja MP** (Finland)
Member, Foreign Affairs Committee
Member, Advisory Council Finnish Institute of International Affairs
Former Foreign Minister
- Mara Valentini MP** (San Marino)
Member, San Marino delegation to the Inter-Parliamentary Union
- Bodil Valero MEP** (Sweden)
Member, EP Subcommittee on Security and Defence
Member, EP Committee on Civil Liberties, Justice and Home Affairs
- Kathleen Van Brempt MEP** (Belgium)
Member, EP Intergroup on Extreme Poverty and Human Rights
Former Minister for Mobility, Social Economy and Equal Opportunities in the Flemish Government
- Louisa Wall MP** (New Zealand)
Member Foreign Affairs, Defence and Trade Committee
Member, NZ Women's Rugby World Cup Champions 1998
- Baroness Walmsley** (United Kingdom)
Co-Deputy Leader of the Liberal Democrat Peers
- Julie Ward MEP** (United Kingdom)
Member EP Committee on Culture and Education
- Meka Whaitiri MP** (New Zealand)
Member, Committee on Maori Affairs
- Poto Williams MP** (New Zealand)
Member, Economic Development, Science and Innovation Committee
Assistant Speaker of Parliament
- Uta Zapf** (Germany)
Former Member of the Bundestag (German Parliament)
Former Chair, Bundestag Committee on Disarmament & Arms Control
Inaugural Co-President of PNND
- Gerhard Zickenheiner MdB** (Germany)
Member of the Advisory Committee on Sustainable Development
Bündnis 90/Die Grünen

3. Representatives of think-tanks and civil society organisations -

Vertreter/-innen von Denkfabriken und der Zivilgesellschaft

Martin Almada (Paraguay)

Human Rights Campaigner

Right Livelihood Award Laureate 2002

Edy Korthals Altes (Netherlands)

Former Netherlands Ambassador

Former President, Religions for Peace

Amplify (International)

Board members of Amplify

John Scales Avery (Denmark)

Chairman, Danish National Group of Pugwash

Wolfgang Biermann (Germany)

Co-editor of transatlantic Appeal for Détente NOW!

Phon van den Biesen (Netherlands)

Vice-President of the International Association of Lawyers Against Nuclear Arms (IALANA)

Roland Blach (Germany)

Geschäftsführer, Deutsche Friedensgesellschaft -Vereinigte

KriegsdienstgegnerInnen (DFG-VK)

(Secretary, German peace society – United War Resisters)

Derman Boztok MD (Turkey)

IPPNW International Councillor

John Burroughs (USA)

Executive Director, Lawyers Committee on Nuclear Policy

Jackie Cabasso (USA)

North American Coordinator, Mayors for Peace

Tad Daley (USA)

Director of Policy Analysis, Citizens for Global Solutions

Jayantha Dhanapala (Sri Lanka)

Former UN Under-Secretary-General for Disarmament Affairs

Margaret Downs (United Kingdom)

Campaign for Nuclear Disarmament – Oxford

Sérgio Duarte (Brazil)

President of Pugwash Conferences on Science and World Affairs

Former United Nations Under-Secretary-General for Disarmament

Carlos Villan Duran (Spain)

President, Spanish Society for International Human Rights Law

Edinburgh CND (United Kingdom)

Board Members of Edinburgh CND

Daniel Ellsberg (USA)

Right Livelihood Award Laureate 2006

Olof Palme Award 2018

Scilla Elworthy (United Kingdom)

Founder, Oxford Research Group and Peace Direct

Member, World Future Council

Gareth Evans (Australia)

Former Foreign Minister of Australia; President Emeritus of International Crisis Group; Co-chair of Australia-Japan International Commission on Nuclear Non-Proliferation and Disarmament

Jean-Jacques Fasnacht MD (Switzerland)

President PSR/IPPNW Switzerland

Anwar Fazal (Malaysia)

Right Livelihood Award (1982)

Marc Finaud (France/Switzerland)

Senior Programme Advisor, Geneva Centre for Security Policy

Andreas Alexander Fosby (Norway)

President, Oslo Nei til Atomvåpen (No to Nuclear Weapons)

Mary-Ellen Francoeur (Canada)

Pax Christi Toronto

Emilie Gaillard (France)

Professor of environmental law at Sciences Po Rennes France

Member, International Association of Lawyers Against Nuclear Arms

Yira Marcela Godoy Ortega (Switzerland)

Founder and Director, Primavera de Paz/Printemps de Paix

Jonathan Granoff (USA)

President, Global Security Institute

John Hallam (Australia)

Chair, Human Survival Project

PNND Australia Coordinator

Co-convenor, Abolition 2000 working group on reducing nuclear risks

Regina Hagen (Germany)

Spokesperson, Abolition 2000 Germany

Marianne Hanson (Australia)

Associate Professor of International Relations, School of Political Science & International Studies, The University of Queensland

David Hartsough (USA)

Director, Peaceworkers

Co-Founder, World Beyond War

Patrick Hiller (USA)

Executive Director, War Prevention Initiative

Otto Jäckel (Germany)

Chair, IALANA Germany

Bawa Jain (USA)

Secretary General, World Council of Religious Leaders

Enkhsaikhan Jargalsaikhan (Mongolia)

President, Blue Banner

Former Ambassador of Mongolia to the United Nations

Jana Jedličková (Czech Republic)

Chair, PragueVision Institute for Sustainable Security

Brian Jones (Wales)

Vice Chair, Campaign for Nuclear Disarmament Cymru

Randy Kehler (USA)

Co-Founder & National Coordinator, Nuclear Weapons Freeze Campaign

Claudio Knüsli MD (Switzerland)

Board Member PSR Schweiz, the Swiss affiliate of International Physicians for the Prevention of Nuclear War

Araliyim Kubayeva (Germany)

Project Coordinator, Friedenswerksatt Mutlangen e.V.

(Peace Workshop Mutlangen)

Ida Kuklina (Russia)

Union of the Committees of Soldiers Mothers of Russia

Right Livelihood Laureate 1996

Dominique Lalanne (France)

Co-président Abolition des armes nucléaires-Maison de Vigilance

Prof Driss Larafi (Morocco)

Professor of International Studies, Ibn Tofail University Kenitra

David Lowry (United Kingdom)

Former director, European Proliferation Information Centre, London.

Senior international Research Fellow, Institute for Resource and Security Studies, Cambridge, Massachusetts, USA

Luc Mampaey (Belgium)

Directeur, Groupe de recherche et d'information sur la paix et la sécurité (GRIP)

Ramzy Mansour (Australia)

Member, International Campaign to Abolish Nuclear Weapons (ICAN)

Peggy Mason (Canada)

President, the Rideau Institute

Former Disarmament Ambassador for Canada

Jean-Marie Matagne (France)

Président de l'Action des Citoyens pour le Désarmement Nucléaire

Kevin Miletic (United Kingdom)

Project Manager, Strategic Concept for the Removal of Arms and Proliferation

Sean Morris (United Kingdom)

Secretary, UK Nuclear Free Local Authorities

Jean Paul Nanfack (Cameroon)

Executive Secretary, Africa Mayors for Peace and Development

Sarah Nash (USA)

IHM Sisters Justice, Peace and Sustainability Office

Bent Natvig (Norway)

Chairman, Norwegian Pugwash committee

Luisa Neubauer (Germany)

Youth Climate Campaigner, Fossil Fuel Free Germany

Andres Nidecker MD (Switzerland)

President of the Basel Peace Office

Board Member PSR Schweiz/Swiss IPPNW

General Bernard Norlain ret. (France)

Vice-Président Initiatives pour le Désarmement Nucléaire

Marzhan Nurzhan (Kazakhstan)

Coordinator, Abolition 2000 Youth Network

PNND Coordinator for CIS Countries

Pere Ortega (Spain)

Centre Delàs d'Estudis per la Pau

Frank Otto (Germany)

Ambassador of the World Future Council

Michele Di Paolantonio MD (Italy)

President, Associazione Italiana Medicina per la Prevenzione della Guerra Nucleare (IPPNW Italy)

Jean Pascal-Zanders (Belgium)

Director, The Trench

Lorin Peters (USA)

Pax Christi Northern California

Major Todd Pierce (USA)

Dept of Defence Judge Advocate (retired)

[Note: Endorsed in a personal capacity and does not reflect the official policy or position of the Department of the Army, Department of Defense, or the U.S. government.]

Physicians for Global Survival (Canada)

Board Members of PGS Canada

LeDayne McLeese Polaski (USA)

Executive Director, Baptist Peace Fellowship of North America

Michel Prieur (France)

Président du Centre International de Droit Comparé de l'Environnement

Guy Quinlan (USA)

All Souls Nuclear Disarmament Task Force

Daniel Rietiker (Switzerland)

Adj. Prof., International law & human rights, University of Lausanne

President, Association of Swiss Lawyers for Nuclear Disarmament

Tony Rinaudo (Australia)

Senior Adviser Food Security and Climate Change, World. Vision

Right Livelihood Award Laureate 2018

Coleen Rowley (USA)

Retired FBI agent, Former Minneapolis Division Legal Counsel, One of 3 "whistleblowers" named TIME Persons of the Year, 2002

Tom Sauer (Belgium)

Professor International Politics, University of Antwerp

Member BoG Pax Christi Flanders

Member, Pugwash Conferences on Science and World Affairs

Jürgen Scheffran (Germany)

Professor in Geography, University of Hamburg

Co-chair, International Network of Engineers and Scientists for Global Responsibility (INES)

Wolfgang Schlupp-Hauck (Germany)

Campaign Officer, Campaign atomwaffenfrei.jetzt

Jennifer Allen Simons (Canada)

Founder and President, The Simons Foundation

Catharina van Staveren (Netherlands)

Ambassador, International Cities of Peace

Heinz Stockinger (Austria)

Nuclear-Free Future Award laureate 2011

Chair, PLAGE- Independent Salzburg Platform Against Nuclear Hazards

Tim Street (United Kingdom)

Associate Fellow, Sustainable Security Programme of the Oxford Research Group

Aaron Tovish (Mexico)

Executive Director, Zone Libre

Carlo Trezza (Italy)

Chair, Italian Section of the European Leadership Network

Former Italy Ambassador for Disarmament and Non-Proliferation

Hiromichi Umebayashi (Japan)

PNND East Asia Coordinator, Special Advisor, Peace Depot

Kenji Urata (Japan)

Vice President, IALANA. Professor Emeritus, Waseda University

Achin Vanaik, Sukla Sen, N.D. Jayprakash, Lalita**Ramdas and Anil Chaudhary** (India)

Coalition for Nuclear Disarmament and Peace

Václav Vítovc (Czech Republic)

President of the Iron Curtain Foundation

Founder of the ATOM Museum (former Soviet nuclear weapons depot)

Alexandra Wandel (Germany)

Executive Director, World Future Council -Voice of Future Generations

Alyn Ware (Czech Republic)

PNND Global Coordinator. Member, World Future Council

Elizabeth Waterston (United Kingdom)

Coordinator, Medact Nuclear Weapons Group

Ann Wertheimer (Germany)

Chair, American Voices Abroad Berlin

Cecili Thompson Williams (USA)

Director, Beyond the Bomb

Lucas Wirl (Germany)

Executive Director, International Association of Lawyers Against Nuclear Arms (IALANA)

Nurlan Zhanabilov (Kazakhstan/Russia)

Member, IALANA

Former Vice-President of IALANA Soviet Union Committee

Paul Zeitz (USA)

Founder, Build A Movement

Angie Zelter (United Kingdom)

Reforest the Earth, UK

Right Livelihood Award Laureate 2001