

Anastasios K. Manthos, *Chancellor of the University of Thessaloniki, Medical School Professor*

On November 24th 2006, at the end of the IAES Conference on "Health, Environment and Justice" held in Venice, on a global web connection from Thessaloniki he read the Charter for the International Environmental Criminal Court, which was unanimously approved.

Giorgio Napolitano, *President of the Italian Republic*

"Dear Dr. Abrami, the initiative promoted by the International Academy of Environmental Sciences on "Environment, Health and Justice" deserves great attention. Ecosystem protection is becoming a priority issue to be faced, both in our country and worldwide. We need to overcome obstacles and delays, due to personal interests or old production and consumption settings and lifestyles (...) We need to follow this path and verify the possibility of defining some kind of international sanction for environmental disasters".

Hans Pottering, *President of the European Parliament*

"(...) I also thank you for your kind invitation to the inauguration of the Villa Herion assigned to the International Academy of Environmental Sciences (IAES) by the municipality of Venice which is expected to be taking place in 2009. Please keep me informed once you have decided on the exact date for the event.

I wish you every success with your project of broadening the tasks of the International Criminal Court (...)"

Satinath Sarangi, *Engineer, activist and founder of the Sambhavna Trust, free clinic for the Bhopal survivors.*

Satinath also works in the Bhopal Group for Information and Action

Abdoulaye Wade, *President of the Republic of Senegal*

"(...) Senegal endorses this appeal, which I have signed and enclose herewith. Regarding the meeting due to be held in Venice in 2009, I await confirmation of the date so that I may try to fit it into my appointment schedule (...)"

Betty Williams, *Nobel Peace Prize Laureate*

In 1976 Betty Williams won the Nobel Peace Prize with Mairead Corrigan Maguire, for their work in bringing peace to Northern Ireland. In 1992 Betty Williams founded the Global Children's Studies Center, which subsequently became World Centers of Compassion for Children International in 1997. Betty Williams has spent many years in the planning and realisation of the first Centre of Compassion for children, in Italy.

José Luis Rodríguez Zapatero, *President of the Spanish Government*

"(...) I wish to take this chance to underline Spain's strong commitment in the struggle against impunity in international crimes through the International Criminal Court, and also the priority that Spain gives to environmental protection policies, both in the European context and in the current multilateral negotiations. Therefore, be confident that Spain will examine with particular interest the proposals to increase the types of international crimes to include new crimes against the environment within the scope of the Council of the States that sign up to the International Court. (...)"

Anastasios K. Manthos, Rettore dell'Università di Salonicco, Professore della Medical School

Il 24 novembre 2006, a Salonicco, in collegamento web intercontinentale ed al termine della Conferenza IAES su "Salute, Ambiente e Giustizia" tenutasi a Venezia, ha letto la Carta per la Corte penale internazionale dell'Ambiente, approvata poi all'unanimità.

Giorgio Napolitano, Presidente della Repubblica Italiana

"Caro dr. Abrami, l'iniziativa dell'Accademia internazionale di Scienze Ambientali sul tema "Ambiente, salute e giustizia", è degna di grande attenzione. Il tema della difesa dell'ecosistema sta diventando una delle questioni prioritarie da affrontare, nel nostro Paese e nel mondo. E' un terreno sul quale vanno superati ostacoli e ritardi, legati ad interessi particolari o a vecchie impostazioni di produzione, consumo e stili di vita (...) Su tale strada occorre continuare, verificando la possibilità di definire una forma di sanzione internazionale dei disastri ambientali" (...)

Hans Pottering, presidente del Parlamento Europeo

"(...) Vi ringrazio per il vostro cortese invito all'inaugurazione di Villa Herion, assegnata dal Comune di Venezia all'Accademia di Scienze Ambientali, prevista per il 2009. Vi prego di informarmi quando avrete deciso la data esatta. Vi auguro ogni successo per il vostro progetto di estendere i poteri della Corte Penale Internazionale (...)"

Satinath Sarangi, Ingegnere, attivista e fondatore della Sambhavna Trust, clinica gratuita per i sopravvissuti di Bhopal

Lavora anche nel Gruppo di Bhopal per l'informazione e l'azione.

Abdoulaye Wade, Presidente della Repubblica del Senegal

"(...) Il Senegal aderisce a questo appello che io ho firmato e che vi Restituisco qui allegato. Per quanto riguarda la riunione prevista a Venezia nel 2009, attendo che mi comunichiate la data perché possa cercare di renderla compatibile con la mia agenda di impegni. (...)"

Betty Williams, Premio Nobel per la Pace

Betty Williams nel 1976 ha vinto il Premio Nobel per la Pace insieme a Mairead Corrigan Maguire, per il lavoro svolto per portare la pace in Nord Irlanda. Nel 1992 Betty Williams ha fondato il Global Children's Studies Center che poi divenne, nel 1997, il World Centers of Compassion for Children International. Con questa sua organizzazione Betty Williams è da anni impegnata nella progettazione e nella realizzazione, in Italia, della prima Città della Pace per i bambini.

José Luis Rodríguez Zapatero, Presidente del Governo spagnolo

"(...) Desidero approfittare di questa occasione per sottolineare il forte impegno della Spagna nella lotta contro l'impunità dei crimini internazionali, attraverso La Corte Penale Internazionale e altresì la priorità che la Spagna dà alle politiche di difesa dell'ambiente, sia in ambito europeo come nei negoziati multilaterali In corso. Perciò siate certi che la Spagna studierà con particolare interesse le proposte di allargare la tipologia di crimini internazionali ai nuovi crimini contro l'ambiente nell'ambito del Consiglio degli Stati che aderiscono al Tribunale Internazionale (...)"

ENDORSEMENTS OF THE IAES PROJECT BY REPRESENTATIVES OF INSTITUTIONS, BODIES AND PUBLIC AND PRIVATE ASSOCIATIONS

ADESIONI AL PROGETTO IAES DA PARTE DI ESPONENTI DI ISTITUZIONI, ORGANISMI E ASSOCIAZIONI PUBBLICHE O PRIVATE

Abrami Giovanni **IUAV, Italy**; Alonso Ciudad, **Ekologistak Martxan, Spain**; Arnau Carrillo Antonio, **Ecologistas en Acción, Spain**; Arnau Puigvert María Antonia, **Comitè de Solidaritat Amb Els Pobles Indígenes D' Amèrica, Spain**; Avrese Paolo, **Consulta Ambiente Comune Venezia - Club UNESCO, Italy**; Baker Lucy, **The Bretton Woods Project, United Kingdom**; Balestreri Federico, **International Society Doctors For Environment, Italy**; Barandíaran Alberto, **Derecho, Ambiente Y Recursos Naturales, Peru**; Barragán Juan Pablo, **Acción Creativa, Ecuador**; Bartolomé Martín Jesús, **Ecologistas en Acción, Spain**; Beatriz Eugenia Romero Cuevas, **Universidad Autónoma de la Ciudad de México, Mexico**; Begoña Carrera Ríos, **Ecologistas en Acción, Spain**; Blazquez Benedicto, **Verdes de Soto, Spain**; Bombón Marco, **Fundación de Promoción e Investigación Social Excelencia, Ecuador**; Bortolozzo Beatrice, **Associazione Gabriele Bortolozzo, Italy**; Breedveld Leo, **2B Environmental Consulting, Italy**; Breschi Roberta, **INPRAT, Italy**; Brunello Michele, **INPRAT, Italy**; Braghetto Iles, **Europarlamentare, Italy**; Buonocore Francesca, **CVCS, Italy**; Butti Luciano, **Università di Padova, Italy**; Cantatore Vincenzo, **L.I.D.A. Corato, Italy**; Carpio Jorge, **Foro de Participación por la Justicia y Los derechos Humanos, Argentina**; Carraro Isotta, **A sud-Ecologia e Cooperazione onlus, Italy**; Castagna Sandro, **Istituto Nazionale di Bioarchitettura, Canada**; Castro Suarez Jesus, **Red Aldaba Peru, Peru**; Climent Laguarda Enrique, **Asociacion Valenciana en defensa de los Derechos Humanos, Medioambientales y en contra de los abusos urbanísticos, Spain**; Colombo Ivo María, **International Society of Doctors for the Environment, Italy**; Condorelli Antonino, **Coletivo Quan An, Brasil**; Cowman Sian, **Permaculture Leitrim, Ireland**; De la Vega M. Pablo, **Centro De Documentación En Derechos Humanos CSM, Ecuador**; Delgado Gian, **UNAM, Mexico**; Demosthenes Angelides, **School of architecture Aristotle University of Thessaloniki, Greece**; Diéguez Marcos, **Ecologistas en Acción, Spain**; T.V. Ramachandra, **Indian Institute of Science, India**; Dufour Alessandro, **IDICO, Italy**; Dutta Madhumita, **Corporate Accountability Desk, India**; Elorriaga López Susana, **Verdes de Soto, Spain**; Ernst-Jan Van Hattum, **o2 Global Network Foundation on Sustainable Design, Switzerland**; Falliti Giuseppe, **Azienda Ospedale Piemonte, Italy**; FDCL Forschungs- und Dokumentationszentrum Chile-Lateinamerika, **Germany**; Fedrizzi Laura, **Università di Padova, Italy**; Flynn Anne-Louise, **The International School of Brussels, Belgium**; Folliero Attilio, **La Patria Grande Medio Alternativo, Venezuela**; Franchini Stefano, **Università di Modena e Reggio Emilia, Italy**; Gabarre Rosana, **Ecologistas en Acción, Spain**; García Ríos José María, **Raíces y Alas, Spain**; Gattoni Alberto Marco, **Associazione Battibaleno, Italy**; Gennaro Valerio, **International Society of Doctors for the Environment, Italy**; Ghetti Pier Francesco, **Università di Venezia Ca'Foscari, Italy**; Gilmore Stacie, **Washington and Lee University, USA**; Giorgioni Donatella, **Istituto Tecnico Nautico S. Venier-Cini, Italy**; Giralt Pastor Josep, **Ali Supay, Spain**; Gomez Haba Elena, **European Commission, Belgium**; Gonzales Juan, **GyM S.A., Peru**; González Reyes Luis, **Ecologistas en Acción, Spain**; Gonzalez Virginia Vides Lozada, **Bosques Tropicales, Bolivia**; Gorriti Carmen Luz, **Istituto Maestra Vida, Peru**; Guardia Mérida Henry Moisés, **Apoyo Pueblos indígenas, Bolivia**; Gusella Rita, **Accademia di Scienze Ambientali, Italy**; Gutiérrez Ainhoa, **Ecologistas en Acción, Spain**; Gvaladze Guranda, **N. Ketskhoverli Institute of Botany, Georgia**; H.R.I.H. D. Jose Manuel Mosquera Y Castelo De Spetimio-Bathzabbay El Tadmur, **Prince Royal and Imperial House of Orient, Spain**; Hamp Lidija, **Coop L1, Italy**; Horga Ioan, **University of Oradea Romania**; Janjatovic Tina, **Ministry of environmental protection, Serbia**; Kalogirou Nicos, **School of architecture Aristotle University of Thessaloniki, Greece**; Karamou-Ropolakis Zai, **School of architecture CHANEA, Greece**; Kinast Maximo, **AEH - Dignidad Ciudadana, Peru**; Laghi Ferdinando, **Associazione Medici per l'Ambiente, Italy**; Lago Rosa, **Ekologistak Martxan, Spain**; Lagopoulos Alexander, **School of architecture Aristotle University of Thessaloniki, Greece**; Largo Alberto, **Web-Lab, Italy**; Lasso González Geovanna, **Numashir, Ecuador**; Latas Lacasta Jose Luis, **Ecologistas en Acción, Spain**; Lopez Antonio, **rivista Airone, Italy**; López Maldonado Marco Vinicio, **Comisión Diocesana, Guatemala**; Lopez María, **Ecologistas en Acción, Spain**; Machin Juan, **Cultura Joven, Mexico**; Mailer Mattie, **selvas.org,Venezuela**; Maldonado Adolfo, **Acción Ecológica, Ecuador**; Manzone Luciana, **Sociedad Argentina de Pediatría Subcomision Ambiente, Argentina**; Marangon Massimiliano, **Università di Roma La Sapienza, Italy**; Mari Luigi, **Università di Urbino, Italy**; Marinucci Enrico, **FOCSIV, Italy**; Martin-Arribas Juan José, **University of Burgos, Spain**; Martín-Sosa Rodríguez Samuel, **Ecologistas en Acción, Spain**; Mazzei Umberto, **Instituto Relaciones Economicas Internacionales, France**; Meentzen Kaethe, **Servindi, Peru**; Mejía Rivera Joaquín Armando, **Equipo de Reflexión, Investigación y Comunicación, Honduras**; Modolo Mirella, **Università di Venezia Ca' Foscari, Italy**; Monetti Nicola, **Studio Architettura Riabitare, Italy**; Monterroso Salvatierra David, **Consultora Técnica S.A - COTINSA, Guatemala**; Moreano Melissa, **Fundación Numashir, Ecuador**; Nani Ester, **Fundación Arturo Illia, Argentina**; Navoni Amalia, **Coordinamento Nord Sud del Mondo, Italy**; Nwaorgu O. C'Laurel, **HOSP, Nigeria**; Otten Sander, **Comisión Diocesana, Guatemala**; Palacios Paulina, **IBIS, Ecuador**; Palmieri Graziella, **IAES, Italy**; Papadopoulos Lois, **School of architecture Aristotle University of Thessaloniki, Greece**; Pasquini Alberto, **Deep Blue, Italy**; Peñafiel Villarreal Fausto Miguel, **Universidad Central del Ecuador, Ecuador**; Perez Maria del Mar, **CNDDHH, Peru**; Peruzzini Maria, **Istituto "Carlo Levi" di Marano, Italy**; Pillay Asha, **Attorney General's Office, Mauritius**; Pinto López César Vladimir, **Racimos de Ungurahui, Peru**; Piva Giampaolo, **Comune di Venezia, Italy**; Proaño Jose, **Acción Ecológica, Ecuador**; Quintano Francesco, **ANSA Berlino, Germany**; Rabagliati Riccardo, **Accademia di Belle Arti Venezia, Italy**; Ramirez Andres, **Cumbre Ambiental Bogotá, Colombia**; Randazzo Ettore, **Unione Camere Penali, Italy**; Rando Massimiliano, **Medici per l'Ambiente, Italy**; Rodolatais Nicolaos, **School of engineers and Regional Planning, Greece**; Rodriguez Idigoras Begoña, **Red Aldaba, Spain**; Rodríguez Vélez Alejandro, **Univ. Autonoma de Chihuahua, México**; Roldán Botero Atanasio, **Corporación Ventura, Colombia**; Romizi Roberto, **International Society of Doctors for the Environment, Italy**; Rosa Arroyo Muns, **Ecologistas en Acción, Spain**; Sahores Marta, **Esquel por el No a la Mina, Argentina**; Sartori Amalia, **Europarlamentare, Bruxelles**; Saykaly Daniel, **PAJU - Palestinian and Jewish Unity, Canada**; Sciacca Santi, **International Society of Doctors for the Environment, Italy**; Scramoncin Gianni, **Osservatorio Perù, Italy**; Silva René, **Canadian Committee To Combat Crimes Against Humanity, Canada**; Spiridonidis Constantin, **School of architecture Aristotle University of Thessaloniki, Greece**; Summa Antonella, **ITCG L.V.Pasini Schio, Italy**; Tedaldi Franco, **IVU, Italy**; Toledano Barrera Francisco, **Ecologistas en Acción, Spain**; Tom Kucharz, **Ecologistas en Acción, Spain**; Torniai Simone, **Corpo Forense dello Stato, Italy**; Traverso Giuseppe, **International Court of Environmental Arbitration and Conciliation, Spain**; Tricarico Antonio, **Campagna per la riforma della Banca Mondiale, Italy**; Trillo-Figueroa Calvo Jose Maria, **Ecologistas en Acción, Spain**; Tsinikas Nikos, **School of architecture Aristotle University of Thessaloniki, Greece**; Tsokur Alexander, **Association Eurocoast-Ukraine, Ukraine**; Tumanischwili Penelón Aurora, **CTA FLORES, Argentina**; Uribe-Roldán Jorge, **Universidad de Bogotá Jorge Tadeo Lozano, Colombia**; Urushadze Zurab, **Georgian Agrarian University, Georgia**; Vargas Monica, **Observatorio de la Deuda en la Globalización, Spain**; Vavili Fani, **School of architecture Aristotle University of Thessaloniki, Greece**; Velez Upegui Jorge Julian, **Universidad Politecnica de Valencia, Spain**; Zavrtanik Danilo, **University of Nova Gorica, Slovenia**.

Pubbli Comunicazione - www.publi.it

INTERNATIONAL ACADEMY OF ENVIRONMENTAL SCIENCES

PROGETTO IAES / IAES PROJECT

International Environmental Criminal Court Corte Penale Internazionale dell' Ambiente

A CRESCENDO OF PRESTIGIOUS ENDORSEMENTS UN CRESCENDO DI PRESTIGIOSE ADESIONI

(updated August 31th, 2008 / aggiornamento al 31 agosto 2008)

MAIN ENDORSEMENTS AND TESTIMONIALS IN FAVOUR OF THE IAES PROJECT “International Environmental Criminal Court”

PRINCIPALI ADESIONI E TESTIMONIANZE A SOSTEGNO DEL PROGETTO IAES “Corte Penale Internazionale dell’Ambiente”

(updated August 31st 2008 / aggiornamento al 31 agosto 2008)

Adolfo Perez Esquivel
Nobel Peace Laureate / Premio Nobel per la Pace

After the appeal launched by the Nobel Peace Laureates **Adolfo Perez Esquivel** and **Tenzin Gyatso, XIV Dalai Lama** (photo at side), together with the IAES Presidents Antonino Abrami and Giuseppe Cartei, endorsements and testimonials in favour of the “Court project” have multiplied and include increasing numbers from Heads of State and Government, Nobel Laureates and other internationally revered personalities.

Dopo l'appello lanciato dai Premi Nobel per la Pace **Adolfo Perez Esquivel** e **Tenzin Gyatso, XIV Dalai Lama** (foto a lato), unitamente ai presidenti IAES Antonino Abrami e Giuseppe Cartei, le adesioni e le testimonianze a sostegno del “progetto Corte” si sono moltiplicate e, tra le tante, sempre più numerose sono anche quelle di Capi di Stato e di Governo, Premi Nobel e altre personalità di grande rilievo internazionale.

The XIV Dalai Lama, Tenzin Gyatso
Nobel Peace Laureate / Premio Nobel per la Pace

Massimo Cacciari, Mayor of Venice

Massimo Cacciari supported the establishment of IAES and has always promoted their initiatives. He has endorsed the project for an International Environmental Criminal Court with great interest and passion and has taken part in all events organised by the Academy. Rewarded with the Scepti “Man for Peace 2007” for encouraging and concretely supporting from the beginning the project promoted by the IAES for the establishment in Venice of an International Environmental Criminal Court.

Carlo Azeglio Ciampi, Former President of the Italian Republic, Life Senator.

President Ciampi has supported the Academy’s activities since the first Conference (Venice, 23, 24, 25 October 2003), granting High Patronage for a number of IAES events. As a result of the Conference, the Venice Charter 2003 was approved, followed by the Venice Charter 2006. This document contains principles, regulatory references and procedures for the establishment of the International Environmental Criminal Court.

Giancarlo Conta, Regional Minister for the Environment (Veneto Region)

Giancarlo Conta has supported all IAES initiatives including those connected to the project for an International Environmental Criminal Court.

Lilian Corra, UN Global 500 Laureate for her activities in favour of the environment

Lilian is a neonatologist, member and co-founder of the coordination commission of the International Network on Children’s Health, Environment and Safety (INCHES) and President of ISDE (International Society of Doctors for the Environment), IAES member. Lilian took part in the main important IAES Conferences and immediately joined the project

Mairead Corrigan Maguire, Nobel Peace Laureate

A volunteer social worker in the Catholic neighborhoods of Belfast, Mairead Corrigan saw three of her sister’s children killed when a car driven by an Irish Republican Army (IRA) terrorist went out of control after being fired on by British troops. Betty Williams who also witnessed the incident, joined with Corrigan to form the Peace People Organization, a movement of Catholics and Protestants dedicated to ending sectarian fighting in Northern Ireland. For their work the two women were awarded the 1976 Nobel Peace Prize.

Shirin Ebadi, Nobel Peace Prize Laureate, attorney-at-law

Ebadi was the first Iranian and the first Muslim woman to win the Nobel Peace Prize for “her efforts for democracy and human rights”. She has stood up as a sound professional, a courageous person, and has never heeded the threats to her own safety. She co-founded the Association for Support of Children’s Rights (in 1995) and the Human Rights Defense Center (in 2001) and became known outside Iran for her clashes with the country’s ruling clerics. In 2006 she was also decorated with the Légion d’Honneur, the highest French award.

Massimo Cacciari, Sindaco di Venezia

Ha incoraggiato prima la nascita della IAES e poi ne ha sempre sostenuto le iniziative, aderendo con forza e passione al Progetto Corte Penale Internazionale dell’Ambiente e partecipando a tutte le iniziative dell’Accademia. Premiato con lo Scepti’s “Man for Peace 2007” “Per avere sin dall’inizio incoraggiato e sostenuto concretamente il progetto, promosso dalla International Academy of Environmental Sciences, per l’istituzione a Venezia di una Corte Penale Internazionale dell’Ambiente.

Carlo Azeglio Ciampi, già Presidente della Repubblica, Senatore a vita

Il Presidente Ciampi ha incoraggiato, sin dalla prima Conferenza (Venezia 23, 24, 25 ottobre 2003) l’attività dell’Accademia, concedendo l’Alto Patronato per diversi eventi IAES. All’esito della Conferenza venne approvata la Carta di Venezia 2003, espressamente richiamata dalla successiva Carta di Venezia 2006, documento questo contenente principi, riferimenti normativi e procedure per la istituzione della Corte penale internazionale dell’ambiente.

Giancarlo Conta, Assessore regionale alle Politiche dell’Ambiente (Regione Veneto)

Ha sostenuto tutte le iniziative dell’I.A.E.S., nonché quelle collegate alla promozione del Progetto Corte Penale Internazionale dell’Ambiente.

Lilian Corra, Premio Onorifico ONU Global 500 per attività in favore dell’ambiente

Pediatra neonatologa - Membro e cofondatore della commissione di coordinamento del network internazionale sulla Salute dei bambini, Ambiente e Sicurezza (INCHES). Presidente ISDE (Associazione internazionale dei dottori per l’ambiente). Membro IAES. Ha partecipato alle più importanti conferenze dell’Accademia aderendo subito al progetto.

Mairead Corrigan Maguire, Premio Nobel per la Pace

Operatrice del volontariato sociale cattolico a Belfast, Mairead Corrigan vide morire tre dei figli di sua sorella quando un’auto guidata da un terrorista dell’IRA colpito dai soldati inglesi, rimase senza controllo e li uccise. Betty Williams, che pure aveva assistito all’incidente, si unì alla Corrigan per fondare l’associazione Peace People, un movimento di cattolici e protestanti con l’obiettivo di porre fine alla guerra civile nell’Irlanda del Nord. Per questa loro iniziativa le due donne vennero insignite nel 1976 del Premio Nobel per la Pace.

Shirin Ebadi, Premio Nobel per la Pace, avvocato

Shirin Ebadi è stata la prima donna iraniana e musulmana a vincere il Premio Nobel per la Pace nel 2003 “per il suo impegno a favore della democrazia e dei diritti umani”. Si è segnalata come validissima avvocatessa e come persona di coraggio che non ha mai badato ai pericoli e alla sua sicurezza personale. Ha fondato in Iran nel 1995 l’Associazione per il sostegno dei diritti dei bambini e, nel 2001, il Centro di difesa dei diritti umani ed è divenuta molto nota al di fuori del suo Paese per le sue dispute con le autorità religiose al potere nel suo Paese. Nel 2006 è stata anche insignita della Legion d’Onore, la più alta onorificenza francese.

Michl Ebner, Member of the European Parliament

Mr. Ebner has supported the IAES Project for the establishment of an International Environmental Criminal Court and has taken part in IAES initiatives since the first Conference. On July 16th 2007 he raised a point of order both at the European Commission and at the European Council asking to know “What initiatives does the Commission wish to promote to acknowledge wilful environmental disasters as crimes against humanity and to attain an international criminal jurisdiction able to judge criminal behaviours, such as those that caused the Bhopal and Chernobyl disasters.

Paul Garlick, Appointed Judge in Bosnia and Herzegovina War Crimes Court, Sarajevo, Queen’s Counsel; Barrister specialising in International Criminal Law and the Impact on Business, expert in the field of financial frauds and confiscations; IAES Member.

Mr. Garlick practises in the areas of corporate liability for criminal offences and international and cross-border crime. He has been successful in important cases at the European Human Rights Court. He joined the most important IAES Conferences, starting from the 2005 Conference on an International Environmental Criminal Court, a project he actively supports.

Mikhail Gorbaciov, former President of the Soviet Union and Nobel Peace Laureate

“Dear Professor Abrami, as President of the Scientific Committee of the Pio Manzù International Research Centre, an organisation of the UN and UNIDO, it is my sincere honour to invite you to take part in the XXVIII edition of the International Study Days 2002 as a speaker on “A Criminal Court for crimes against the environment”.

D. Lan Ng, Director of Environment for Permanent Secretary, on behalf of the Government of Mauritius (in the side photo: Navin Rangmoolan, President of the Government)

“(…) The Government of Mauritius supports the setting up of the International Criminal Court for the Environment as a permanent United Nations body to prosecute environmental crimes and claim damages. It is noted that initially the function of the court would be to prosecute individuals rather than states (…)”

Dominique Lapierre, Journalist and writer of international bestsellers

Dominique Lapierre has followed the IAES Project from the beginning. He attended an important global meeting (Rimini, 19-20-21 October 2002) organised by a UN Cultural organisation where Abrami made an important speech on “An International Environmental Court”.

Nicola Mancino, Senator, Vice President Higher Judiciary Council

(…) “We need everybody to understand and believe that the preservation of natural resources means preservation of human rights in its deeper meaning (…). The Higher Judiciary Council will, as far as possible, contribute to enable the International Criminal Court to carry out the important jurisdictional tasks appointed to it and to apportion effective and appropriate sanctions for intentional environmental crimes.” (…)

Michl Ebner, Parlamentare Europeo

Ha incoraggiato il Progetto IAES sulla istituzione della Corte penale internazionale dell’Ambiente ed ha partecipato sin dalla prima Conferenza alle iniziative IAES. Il 16.7.2007 ha presentato un’interrogazione diretta sia alla Commissione Europea che al Consiglio chiedendo di conoscere “Quali iniziative intende la Commissione promuovere per riconoscere il disastro ambientale intenzionale come crimine contro l’Umanità e per giungere quindi a una giurisdizione penale internazionale competente a giudicare condotte criminose, come quelle che hanno portato ai disastri di Bhopal e di Chernobyl”.

Paul Garlick, Giudice del Tribunale di guerra, presso la Corte di Sarajevo; Avvocato; Consulente della Corona; specializzato in Diritto Internazionale Criminale Penale; esperto nel campo delle frodi finanziarie e nelle confische patrimoniali, Membro I.A.E.S.

Opera nell’area della responsabilità collettiva per crimini internazionali. Ha seguito con successo importanti casi presso la Corte europea dei diritti dell’uomo. Ha partecipato alle più importanti Conferenze IAES, a cominciare dalla Conferenza 2005 sulla Corte Penale Internazionale dell’Ambiente, progetto che ha sostenuto e sostiene con forza e continuità.

Mikhail Gorbaciov, già Presidente dell’Unione Sovietica, Premio Nobel per la Pace

“Caro Professor Abrami, quale Presidente del Comitato Scientifico del Centro Internazionale Ricerche Pio Manzù, organo ONU e dell’UNIDO, è un onore sincero per me invitare La a partecipare alla XXVIII edizione delle Giornate Internazionali di studio 2002, in qualità di Relatore sul Tema “Per un Tribunale penale dei reati contro la Natura”.

D. Lan Ng, Direttore del Segretariato Permanente per l’Ambiente, a nome del Governo delle Mauritius (nella foto: Navin Rangmoolan, Presidente del Governo)

“(…) Il Governo delle Mauritius appoggia l’istituzione della Corte Penale Internazionale dell’Ambiente come organismo permanente delle Nazioni Unite per perseguire i crimini contro l’ambiente ed esigere il risarcimento dei danni. Si fa rilevare che inizialmente la funzione della Corte dovrebbe essere quella di perseguire gli individui piuttosto che gli Stati (…)”

Dominique Lapierre, Giornalista e scrittore di best seller internazionali

Ha seguito dall’inizio l’evoluzione del Progetto IAES e partecipato ad un importante meeting mondiale (Rimini, 19, 20, 21 ottobre 2002) organizzato da un organo Culturale dell’ONU ove Abrami tenne una importante relazione sul tema “Tribunale internazionale dell’Ambiente”.

Nicola Mancino, Senatore, Vice Presidente del Consiglio Superiore della Magistratura

(…) “Si deve allora diffondere, ad ogni livello, la convinzione che la tutela delle risorse ambientali si risolve nella tutela stessa dei diritti umani nel senso più profondo e più pieno (…). Il C.S.M. non farà mancare il proprio contributo, per quanto di competenza, al fine di mettere la Corte Penale Internazionale nelle condizioni di svolgere appieno gli alti compiti di giurisdizione dei quali è investita, e sanzionare effettivamente ed adeguatamente i crimini ambientali deliberatamente provocati.” (…)

Bartholomaios I, Ecumenical patriarch of Constantinople

“Our Christian Orthodox Church, and in particular the Ecumenical Patriarchy of Constantinople, pays much attention and is very sensitive to the dramatic climate changes and environmental destruction caused by an ill-considered global exploitation of natural resources and the alarming danger of a route we continue to follow from which there is no return” (…)

Guido Bertolaso, Under-Secretary to the Italian Premier’s Office with responsibility for the Naples refuse emergency

“Dear Prof. Abrami, I would like to express my personal congratulations with regard to the International Environmental Criminal Court project, which is of particular interest in relation to the complex environmental emergencies occurring in our country. The project to institute an International Criminal Court would, without doubt, constitute a considerable objective to attract greater attention to environmental subjects and to increase collective sensitivity to the protection of the natural heritage. (…)”

Bartholomaios I, Patriarca Ecumenico di Costantinopoli

“La nostra chiesa Cristiana Ortodossa e in particolare il Patriarcato Ecumenico di Costantinopoli, con particolare ed attivo interesse nonchè con grande sensibilità, rimane attento ai drammatici cambiamenti climatici e alla distruzione dell’ambiente per lo sconsiderato sfruttamento delle risorse naturali a livello mondiale e alla allarmante pericolosità” di un percorso irreversibile nel quale ogni giorno ci immergiamo più profondamente” (…)

Guido Bertolaso, Sottosegretario alla Presidenza del Consiglio con delega all’emergenza rifiuti di Napoli

“Gentile Prof. Abrami, desidero esprimerle il mio personale compiacimento in merito al progetto Corte Penale Internazionale dell’Ambiente, di notevole interesse anche in relazione alle complesse emergenze ambientali in corso nel nostro Paese. Il progetto per l’istituzione di una Corte Penale Internazionale costituirebbe senza dubbio un obiettivo ragguardevole ai fini di una maggiore attenzione alle tematiche ambientali e di una più profonda sensibilizzazione della collettività alla salvaguardia del patrimonio naturale. (…)