


Appeal to the Greenlandic and Danish Governments and the European Union to Help Protect the Greenlandic and Arctic Environment

Nuuk, Narsaq, Qaqortoq, Copenhagen, Aarhus, Brussels, Amsterdam and Berlin, February 10th 2021

The following statement has been signed by 141 NGOs:

New Arctic strategies are underway in the Danish Realm¹ and the European Union. By encouraging large-scale mining and oil and gas extraction, the existing strategies have a negative impact on Greenland's pristine environment. Unfortunately, there are no signs that the new strategies will be any different. Greenland possesses some of the world's largest oil and gas and mineral reserves and currently, there are [about 70 active large-scale exploration and exploitation licenses in Greenland](#), covering thousands of square kilometres, and almost all related to surface mining projects. Most of them are located in Southern Greenland, which has the country's richest biodiversity and all of Greenland's farm land. Recently, the big rare earth elements mining project at Kringlerne has been approved, which is described by its owner as the probably largest deposit in the world. And in a few months, the controversial rare earth elements and uranium project at Kvanefjeld is expected to get an exploitation license. In addition to containing the second biggest uranium and by far the largest thorium deposits, the Ilmaussaq-complex, of which Kvanefjeld is a part, has the second largest deposits of rare earth elements in the world.

WE CALL on the Greenlandic and Danish governments, the European Union, and everybody else who take an interest, to help establish an Arctic sanctuary. The inspiration could be [the Antarctic Treaty, as supplemented by the Madrid Protocol](#) signed in 1991, but respecting the fundamental difference represented by the populated nature of Greenland and the Arctic and the rights and needs of the peoples and nations of the Arctic region.

¹ The Greenlandic and Danish governments are partners in the Danish Realm, which consists of Southern Denmark and the two autonomous regions Greenland and the Faroe Islands.

WE APPEAL to the Greenlandic and Danish governments and the European Union to adopt new Arctic strategies that help protect Greenland's fragile environment. A moratorium on large-scale mining and oil and gas extraction should be implemented and during this time, the Greenlandic government should be compensated for the possible loss of revenue. Even if not much revenue can be expected, the Greenlandic government should benefit from a fixed yearly payment in order to support and consolidate Greenland's economy. Furthermore, it should be investigated, how a larger part of the proceeds from the fishery in Greenland's waters could benefit its economy.

WE ALSO APPEAL to the Greenlandic government to implement environmental standards equal to the standards of the European Union, to adopt the Aarhus Convention and sign the Paris Agreement. The Greenlandic government should also consider reinstating the uranium zero tolerance policy, because uranium mining would contaminate the vulnerable Arctic environment and lead to nuclear proliferation.

THE REASONS FOR OUR APPEAL ARE THE FOLLOWING:

Exploitation of Greenland's vast oil and gas reserves will contribute significantly to global warming and go against the aims of the Paris Agreement. Recently, in order to live up to this agreement, Denmark cancelled new oil and gas exploration in the Danish part of the North Sea.

The Arctic environment is particularly vulnerable to pollution, because it recovers very slowly. The long-term economic costs of pollution in Greenland could be so high that they by far exceed the short-term economic benefits of large-scale mining and oil and gas extraction

The Greenlandic marine areas contain some of the planet's cleanest waters and make an important contribution to the reproduction capacity of the marine biodiversity and the ecosystems in the Northern part of the Atlantic Ocean. These areas will be threatened by large-scale mining and on-shore and off-shore oil and gas extraction.

Many other countries have experienced negative impacts from large-scale mining, including widespread pollution of water, land and air, and the destruction of pristine nature and precious habitats.

Mining and particularly uranium mining are incompatible with development of three of the four sectors that are the key growth sectors in Greenland's economy, namely fishing and catching, tourism and food production. Most of Greenland's mineral resources are located in Southern Greenland, which is often described as "Greenland's bread basket". All of Greenland's sheep stock – more than twenty thousand overwintering sheep – are found in Southern Greenland and there is an ambition to introduce beef and dairy cattle, when global warming makes the climate milder. Furthermore, Southern Greenland has some of the country's best catch areas.

Greenland will not gain economic self-sufficiency by large-scale mining and oil and gas extraction. In 2014, a [study](#) was published by the University of Copenhagen and Ilisimatusarfik, the University of Greenland. It concluded that 24 concurrent large-scale mining projects would be required to zero out the financial

support from Denmark. To achieve this goal within a reasonable timeframe, a new large-scale project would have to be developed and launched every other year and an unrealistically large number of mineral deposits required. The report also established that a mineral-based economy is not economically sustainable: when the mining industry starts to recede, Greenland will find itself in the same situation as before, only with fewer resources. These findings have since been confirmed by other reports.

The mining projects at Kringlerne and Kvanefjeld threaten the nearby [Kujataa world heritage site](#), a farming landscape, which was inscribed on UNESCO's world heritage list in 2017. There have already been calls to put Kujaata on the World Heritage Convention's danger list.

The European Parliament has expressed support for [the idea of an Arctic sanctuary](#). In October 2008, it adopted a resolution on Arctic governance, which among others states: "(The European Parliament) suggests that the Commission should be prepared to pursue the opening of international negotiations designed to lead to the adoption of an international treaty for the protection of the Arctic, having as its inspiration the Antarctic Treaty, as supplemented by the Madrid Protocol signed in 1991, but respecting the fundamental difference represented by the populated nature of the Arctic and the consequent rights and needs of the peoples and nations of the Arctic region; (the European Parliament) believes, however, that as a minimum starting-point such a treaty could at least cover the unpopulated and unclaimed area at the centre of the Arctic Ocean".

THE APPEAL HAS BEEN SIGNED BY THE FOLLOWING NGOs:


Erik Jensen
The URANI NAAMIK / NO TO
URANIUM Society in Nuuk


Karin Nansen
Friends of the Earth International


Piitannguaq Tittussen
Nuup Kangerluata Ikinngutai
/Friends of Nuuk Fiord


Jeremy Wates
European Environmental
Bureau


Stephan Dömpke
World Heritage Watch


Jagoda Munić
Friends of the Earth Europe


Jan Rehtmar-Petersen
The URANI NAAMIK / NO TO
URANIUM Society in Narsaq


Andrey Laletin
Friends of Siberian Forests Russia


Eugene Simonov
Rivers without Boundaries
International Coalition


Karen Orenstein
Friends of the Earth
United States

Grethe G. Nielsen
The URANI NAAMIK / NO TO
URANIUM Society in Qaqortoq


Blue Dalian China


Hans Pedersen
SustainableEnergy

Green Camel Bell China


Alexey Zimenko
Biodiversity Conservation Center


Naturvernforbundet
Friends of the Earth Norway


Silje Ask Lundberg
Naturvernforbundet/ Friends
of the Earth Norway

Danilo Urrea
ATALC - Amigos de la Tierra
América Latina y Caribe /
Friends of the Earth Latin
America and the Caribbean


Earthlife Africa


Jack Hicks
Nunavummiut
Makitaganarningit
Canada


BELLONA

Oskar Njaa
Miljøstiftelsen Bellona

Kirsten Sleven
WISE International

Günter Wippel
uranium-network.org


nuclear
consulting
group


Charlotte Mijeon
Réseau "Sortir du nucléaire"
France


Bobby Peek
groundWork, Friends of the
Earth South Africa


Mikael Sundström
Jordens Vänner / Friends of the
Earth Sweden


Vitaly Servetnik
Russian Social-Ecological
Union / Friends of the
Earth Russia


Bruno Chareyon
Commission for Independent
Research and Information about
RADiation, CRIIRAD


Yvonne Bangert
Gesellschaft für bedrohte Völker /
Society for Threatened Peoples

Canadian Coalition
for Nuclear
Responsibility


Gordon Edwards
Canadian Coalition for Nuclear
Responsibility

Juliette Renaud
Les Amis de la Terre France


Linda Pentz Gunter
Beyond Nuclear


Jamie Peters
Friends of the Earth
England, Wales & Northern
Ireland

Hemantha Withanage
Centre for Environmental Justice
/ Friends of the Earth Sri Lanka


Lisa Schopper
NFI – Naturefriends
International


Anabela Lemos
JA! Justica Ambiental /
Friends of the Earth
Mozambique

Juliane Dickel
Bund für Umwelt und
Naturschutz Deutschland

Dave Sweeney
Australian Conservation
Foundation


Frederik Roland Sandby
Klimabevægelsen i Danmark

Ricardo Navarro
Amigos de la Tierra
EL SALVADOR


Sergey Kuratov
Ecological Society Green Salvation
Republic of Kazakhstan


Christine Hasse
Réaction en Chaîne Humaine


Sharif Jamil
Waterkeepers Bangladesh


Günter Hermeyer
Bürgerinitiative Umweltschutz
Lüchow-Dannenberg


E.M. Taqueban
Legal Rights and Natural
Resources Center - Friends of
the Earth Philippines


Sviatoslav Zabelin
Socio-Ecological Union
International


Ayumi Fukakusa
Friends of the Earth Japan


Danmarks
Naturfredningsforening

Daniel Hauberg
Danmarks Naturfrednings-
forening / The Danish Society
for Nature Conservation


Pauline Dutron
Les Amis de la Terre – Belgique


Julia Bohnert
Heinz Stockinger
Plattform gegen Atomgefahren


Gabriele Mraz Österreichisches
Ökologie-Institut / Austrian
Institute of Ecology


Alberto Villarreal
Red de Ecología Social /
Amigos de la Terra Uruguay


Majda Ibrakovic
Friends of the Earth Bosnia &
Herzegovina - Center for
Environment


Paulien Gankema
milieodefensie / Friends of the
Earth Netherlands


Palle Bendsen
Niels Henrik Hooge
NOAH Friends of the Earth
Denmark


Pascoe Sabido
Corporate Europe Observatory


Friends of the Earth
Les Ami(e)s de la Terre


Mageswari Sangaralingam
Sahabat Alam Malaysia
Friends of the Earth Malaysia


Cam Walker
Friends of the Earth Australia


José Ramón Barrueco
Stop Uranio Plataforma del
Campo Charro


Christophe Murroccu
Mouvement Écologique / Friends
of the Earth Luxembourg


Bertrand Sansonnens
Pro Natura / Friends of the Earth
Switzerland


Bertchen Kohrs
Earthlife Namibia


Richard Dixon
Friends of the Earth Scotland


Diego Cardona
CENSAT Agua Viva
Friends of the Earth Colombia


Dragana Velkovska
Animal and Environment
Protection Association
E.D.E.N. Macedonia


Jan Strömdahl
Folk kampanjen mot Kärnkraft-
Kärnvapen / The Swedish Anti-
nuclear Movement


Victor Barro
Amigas de la Tierra /
Friends of the Earth Spain


Collin Rees
Oil Change International


Ulla Klötzer
Women Against Nuclear Power
Finland


Davit Sidamonidze
The Greens Movement of
Georgia / Friends of the Earth
Georgia


Leo Tubbax
Nucléaire Stop Kernenergie
Belgium


K-A Garlick
Conservation Council of Western
Australia, CCWA


David Swanson
World BEYOND War


Jo Oddie
Climate Action Monaro
Australia


Jean-Marie Matagne
Action des Citoyens pour le
Désarmement Nucléaire


Bahnhofstr. 27 48683 Ahaus – Postfach 1165 48661 Ahaus
Vorwahl: 02561 Tel.: 961791 FAX: 961792 INFOLINE: 961799
Homepage: www.bi-ahaus.de www.facebook.com/bi-ahaus E-mail: mail@bi-ahaus.de


Felix Ruwe
Bürgerinitiative "Kein
Atommüll in Ahaus" e.V.


Johanna Nekowitsch
Wiener Plattform Atomkraftfrei /
The Viennese Platform
Nuclear-free


Marija Alimpic
Protect Jadar and Radjevina /
Zastitimo Jadar i Radjevinu –
ZJR


Brigitte Artmann
Aarhus Konvention Initiative
Germany

Sultana Kamal
Bangladesh Poribesh Andolon –
BAPA


Kristina Lie-Hagen
Publish What You Pay - PWYP
Norway


Lea Launokari
Women for Peace Finland


Fundação Montescola
Galicia


Sonja Dimoska
OhridSOS Civil Initiative


Monika Wittingerová
South Bohemian Mothers Czech
Republic


Peter Gloyns
Salisbury Campaign for Nuclear
Disarmament
United Kingdom


Gabriele Schweiger
Mütter gegen Atomgefahr -
Freistadt


Regine Richter
urgewald Germany


Marcin Haremski
Stowarzyszenie Ekologiczno-
Kulturalne 'Wspólna Ziemia' /
Environmental-cultural
Association 'Common Earth'


Tanja Pulliainen
Maan ystäväät ry / Friends of
the Earth Finland


David Greenberg
Franklin County Continuing the
Political Revolution


Hannibal Rhoades
The Gaia Foundation
United Kingdom


Richard Solly
London Mining Network


Sascha Gabizon
Women Engage for a Common
Future


Andreas König
Wittorfer für Umwelt und
Gesundheit


Yvonne Orengo
Andrew Lees Trust
United Kingdom


Anita Ullmann
vetoNu Sweden


Reinhard Uhrig
GLOBAL 2000 – Friends of the
Earth Austria


Cormac McAleer
Save Our Sperrins (SOS)
Northern Ireland


Bogna Stawicka
Kobiety Lodz Poland


Roland Egger
atomstopp_atomkraftfrei leben!
Austria


CONTRAMINACCION

ContraMINAcción
Galicia


Mütter gegen Atomkraft e.V.


Support for Women
in Agriculture
and Environment

Gertrude Kenyangi
Support for Women in Agriculture
and Environment -SWAGEN
Uganda


Zvezdan Kalmar
Coalition for sustainable mining
in Serbia / Koalicija za odrzivo
rudarstvo u Srbiji – KORS


Ecologists in Action Madrid
Spain


Abgefrackt Bündnis Weidener
Becken gegen Fracking
Germany


Svetlana Abrahamyan
Armenian Women for Health
and Healthy Environment


Uzodinma Adirieje
Society for Conservation and
Sustainability of Energy and
Environment in Nigeria
(SOCSEEN)


Martin mantxo
A Planeta
Spain


BI WAA NAA BI gegen atomare
Anlagen Weiden-Neustadt/WN
Germany


Zielone Wiadomości / Green
News Magazine
Poland


International Network for Sustainable Energy

Gunnar Boye Olesen
International Network for
Sustainable Energy, INFORSE-
Europe


Fundacja Zielone Światło /
Green Light Foundation
Poland


Peter Sainsbury
The Madden Sainsbury
Foundation
Australia


Michael Reckordt
PowerShift - Verein für eine
ökologisch-solidarische Energie- &
Weltwirtschaft e.V.


Iberian Antinuclear Movement


Maria and Matthias Reichl
Center for Encounter and active
Non-violence / Begegnungszen-
trum für aktive Gewaltlosigkeit
Austria


Kouyaté Goundo Sissoko
ONG Appui pour la Valorisation et
la Promotion des
Initiatives Privées - ONG AVPIP
Mali


Waldviertler
EnergieStammtisch
Renate Brandner-Weiß
Austria


Rahul Basu
The Future We Need
India


Hildegard Breiner
Vorarlberger Plattform gegen
Atomgefahren
Austria


Gianluigi Salvador
Pesticides Action
Network Italia


Jari Natunen
MiningWatch Finland


Dörte und Hans Zorn
Fukushima Mahnwache Schönberg
Germany


Climaxi Belgium


Manfred Doppler
Anti Atom Komitee Freistadt
Austria


Extinction Rebellion Bromsgrove
United Kingdom


Alex Balsillie
Climate for Change
Australia

Signatories: Names of NGOs in alphabetical order, countries of origin and NGO representatives

A Planeta, Spain, Martin mantxo

Aarhus Konvention Initiative, Germany, Brigitte Artmann

Abgefrackt Bündnis Weidener Becken gegen Fracking, Germany

Action des Citoyens pour le Désarmement Nucléaire, France, Jean-Marie Matagne

Aktionsbuendnis Energiewende Heilbronn, Germany, Franz Wagner

Amigas de la Tierra, Friends of the Earth Spain, Victor Barro

Amigos de la Tierra EL SALVADOR, Friends of the Earth El Salvador, Ricardo Navarro

Andrew Lees Trust, United Kingdom, Yvonne Orengo

Animal and Environment Protection Association E.D.E.N., Macedonia, Dragana Velkovska

Anti Atom Committee, Freistadt, Austria, Manfred Doppler

Armenian Women for Health and Healthy Environment, Svetlana Abrahamyan

ATALC - Amigos de la Tierra América Latina y Caribe, Friends of the Earth Latin America and the Caribbean, Latin America and the Caribbean, Danilo Urrea

atomstopp_atomkraftfrei leben!, Austria, Roland Egger

Australian Conservation Foundation, Dave Sweeney

Bangladesh Poribesh Andolon, BAPA, Sultana Kamal

Beyond Nuclear, United States, Linda Pentz Gunter

BI WAA NAA BI gegen atomare Anlagen Weiden-Neustadt/WN, Germany

Biodiversity Conservation Center, Russia, Alexey Zimenko

Blue Dalian, China

Bund für Umwelt und Naturschutz Deutschland, Juliane Dickel

Bürgerinitiative "Kein Atommüll in Ahaus" e.V., Germany, Felix Ruwe

Bürgerinitiative Umweltschutz Lüchow-Dannenberg, Germany, Günter Hermeyer

Canadian Coalition for Nuclear Responsibility, Gordon Edwards

CENSAT Agua Viva Friends of the Earth Colombia, Diego Cardona

Center for Encounter and active Non-violence / Begegnungszentrum für aktive Gewaltlosigkeit, Austria, Maria and Matthias Reichl

Centre for Citizens Conserving (CECIC), Uganda, Edwin Mumbere

Centre for Environmental Justice, Friends of the Earth Sri Lanka, Hemantha Withanage

Centro de Saberes para a Sustentabilidade, Galicia

Climate Action Monaro, Australia, Jo Oddie

Climate for Change, Australia, Alex Balsillie
Climaxi, Belgium
Coalition for sustainable mining in Serbia / Koalicija za odrzivo rudarstvo u Srbiji – KORS, Serbia, Zvezdan Kalmar
Commission for Independent Research and Information about RADiation, CRIIRAD, France, Bruno Chareyon
Conservation Council of Western Australia (CCWA), K-A Garlick
ContraMINAcción, Galicia
Corporate Europe Observatory, United Kingdom and Belgium, Pascoe Sabido
Danmarks Naturfredningsforening / The Danish Society for Nature Conservation, Daniel Hauberg
Earthlife Africa
Earthlife Namibia, Bertchen Kohrs
Ecological Society Green Salvation, Republic of Kazakhstan, Sergey Kuratov
Ecologists in Action Madrid, Spain
European Environmental Bureau, Europe, Jeremy Wates
Extinction Rebellion Bromsgrove, United Kingdom
Folkkampanjen mot Kärnkraft-Kärnvapen, The Swedish Anti-nuclear Movement, Jan Strömdahl
Franklin County Continuing the Political Revolution, United States, David Greenberg
Friends of Siberian Forests, Russia, Andrey Laletin
Friends of the Earth Australia, Cam Walker
Friends of the Earth Bosnia & Herzegovina - Center for Environment, Bosnia & Herzegovina, Majda Ibrakovic
Friends of the Earth Canada, Beatrice Olivastri
Friends of the Earth England, Wales & Northern Ireland, United Kingdom, Jamie Peters
Friends of the Earth Europe, Jagoda Munić
Friends of the Earth International, Karin Nansen
Friends of the Earth Japan, Ayumi Fukakusa
Friends of the Earth Scotland, Richard Dixon
Friends of the Earth United States, Karen Orenstein
Fukushima Mahnwache Schönberg, Germany, Dörte und Hans Zorn
Fundação Montescola, Galicia
Fundacja Aeris Futuro, Poland, Marek Piątkowski
Fundacja Zielone Światło / Green Light Foundation, Poland
Gesellschaft für bedrohte Völker, Society for Threatened Peoples, Germany, Yvonne Bangert

GLOBAL 2000 – Friends of the Earth Austria
Green Camel Bell, China
groundwork, Friends of the Earth South Africa, Bobby Peek
Iberian Antinuclear Movement, Spain
International Network for Sustainable Energy, INFORSE-Europe, Gunnar Boye Olesen
JA! Justiça Ambiental, Friends of the Earth Mozambique, Anabela Lemos
Jordens Vänner, Friends of the Earth Sweden, Mikael Sundström
Klimabevægelsen i Danmark, Frederik Roland Sandby
KobieTy Lodz, Poland, Bogna Stawicka
Legal Rights and Natural Resources Center - Friends of the Earth Philippines, E.M. Taqueban
Les Amis de la Terre Belgique, Pauline Dutron
Les Amis de la Terre France, Juliette Renaud
London Mining Network, United Kingdom, Richard Solly
Maan ystävät ry / Friends of the Earth Finland, Tanja Pulliainen
Milieudefensie, Friends of the Earth Netherlands, Paulien Gankema
Miljöringen Lovisa Finland, Christer Alm
Miljøstiftelsen Bellona, Norway, Oskar Njaa
MiningWatch Finland, Jari Natunen
Mouvement Écologique, Friends of the Earth Luxembourg, Christophe Murroccu
Mütter gegen Atomgefahr – Freistadt, Austria, Gabriele Schweiger
Mütter gegen Atomkraft e.V., Germany
National Alliance of Anti-nuclear Movements, NAAM, India, S. P. Udayakumar
Naturvernforbundet, Friends of the Earth Norway, Silje Ask Lundberg
NFI - Naturfreunde Internationale / Naturefriends International / Internationale des Amis de la Nature, Austria, Lisa Schopper
NOAH Friends of the Earth Denmark, Palle Bendsen, Niels Henrik Hooge
Nucléaire Stop Kernenergie, Belgium, Leo Tubbax
Nuclear Consulting Group, United Kingdom, Paul Dorfman
Nunavummiut Makitagunarningit, Canada, Jack Hicks
Nuup Kangerluata Ikinngutai, Friends of Nuuk Fiord, Greenland, Piitannguaq Tittussen
OhridSOS Civil Initiative, Macedonia, Sonja Dimoska
Oil Change International, Collin Rees

ONG Appui pour la Valorisation et la Promotion des Initiatives Privées - ONG AVPIP, Mali, Kouyaté Goundo Sissoko

Österreichisches Ökologie-Institut, Austrian Institute of Ecology, Austria, Gabriele Mraz

People's Movement Against Nuclear Energy, PMANE, India, S. P. Udayakumar

Pesticides Action Network Italia, Gianluigi Salvador

Plattform gegen Atomgefahren, Austria, Julia Bohnert, Heinz Stockinger

PowerShift - Verein für eine ökologisch-solidarische Energie- & Weltwirtschaft e.V., Germany, Michael Reckordt

Pro Natura, Friends of the Earth Switzerland, Bertrand Sansonnens

Protect Jadar and Radjevina / Zastitimo Jadar i Radjevinu – ZJR, Serbia, Marija Alimpic

Public Council of the South Coast of the Gulf of Finland, Russia, Oleg Bodrov

Publish What you Pay - PWYP Norway, Kristina Lie-Hagen

Réaction en Chaîne Humaine, France, Christine Hasse

Red de Ecología Social, Amigos de la Terra Uruguay, Alberto Villarreal

Réseau "Sortir du nucléaire", France, Charlotte Mijeon

Rivers without Boundaries International Coalition, Mongolia, China, Russia and USA, Eugene Simonov

Rochdale and Littleborough Peace Group, United Kingdom, Patricia Sanchez

Russian Social-Ecological Union / Friends of the Earth Russia, Vitaly Servetnik

Sahabat Alam Malaysia, Friends of the Earth Malaysia, Mageswari Sangaralingam

Salisbury Campaign for Nuclear Disarmament, United Kingdom, Peter Gloyns

Salva la Selva / Rainforest Rescue, Spain, Guadalupe Rodríguez

Save Our Sperrins (SOS), Northern Ireland, Cormac McAleer

Society for Conservation and Sustainability of Energy and Environment in Nigeria (SOCSEEN), Uzodinma Adirieje

Socio-Ecological Union International, Russia, Sviatoslav Zabelin

South Bohemian Mothers, Czech Republic, Monika Wittingerová

Stop Uranio Plataforma del Campo Charro, Spain, José Ramón Barrueco

Stowarzyszenie Ekologiczno-Kulturalne 'Wspólna Ziemia' / Environmental-cultural Association 'Common Earth', Poland, Marcin Harembski

Support for Women in Agriculture and Environment (SWAGEN), Uganda, Gertrude Kenyangi

SustainableEnergy, Denmark, Hans Pedersen

The Future We Need, India, Rahul Basu

The Greens Movement of Georgia, Friends of the Earth Georgia, Davit Sidamonidze

The Madden Sainsbury Foundation, Australia, Peter Sainsbury

The URANI NAAMIK / NO TO URANIUM Society in Narsaq, Greenland, Jan Rehtmar-Petersen

The URANI NAAMIK / NO TO URANIUM Society in Nuuk, Greenland, Erik Jensen

The URANI NAAMIK / NO TO URANIUM Society in Qaqortoq, Greenland, Grethe G. Nielsen

uranium-etwork.org, Germany, Günter Wippel

urgewald, Germany, Regine Richter

Värmland mot Kärnkraft, Sweden, Liv Jofjell

Verein Lebensraum Waldviertel, Austria, Gottfried Brandner

vetoNu, Sweden, Anita Ullmann

Vorarlberger Plattform gegen Atomgefahren, Austria, Hildegard Breiner

Waldviertler EnergieStammtisch, Austria, Renate Brandner-Weiß

Waterkeepers Bangladesh, Bangladesh, Sharif Jamil

Wiener Plattform Atomkraftfrei, The Viennese Platform Nuclear-free, Austria, Johanna Nekowitsch

WISE International, The Netherlands, Kirsten Sleven

Wittorfer für Umwelt und Gesundheit, Germany, Andreas König

Women Against Nuclear Power, Finland, Ulla Klötzer

Women Engage for a Common Future, The Netherlands, Sascha Gabizon

Women for Peace, Finland, Lea Launokari

World BEYOND War, Global, David Swanson

World Heritage Watch, Germany, Stephan Dömpke

Zielone Wiadomości / Green News Magazine, Poland