Salil Shetty Secretary General Amnesty International

Steven W. Hawkins Executive Director Amnesty International USA

Amnesty International Board of Directors

Dear Mr. Shetty, Mr. Hawkins and the Amnesty International Board of Directors:

We write to you in light of Amnesty International's "<u>Draft Policy on Sex Work</u>" to be reportedly submitted for consideration at its International Council Meeting in Dublin, from 7-11 August 2015, and which endorses the full decriminalization of the sex industry.¹

The signatories below represent a wide breadth of national and international human rights advocates, women's rights organizations, faith-based and secular organizations and concerned individuals, deeply troubled by Amnesty's proposal to adopt a policy that calls for the decriminalization of pimps, brothel owners and buyers of sex — the pillars of a \$99 billion global sex industry. Most importantly, the signers include courageous survivors of the sex trade whose authority of experience informs us about the inescapable harms the sex trade inflicted on them and guides us toward finding meaningful solutions toward ending these human rights violations.

Amnesty International was the first and most prominent organization to bring the concept of human rights to the global community. Although Amnesty was late in understanding that women's rights are human rights and incorporating this concept in its mission, it was nevertheless seen as a beacon in mobilizing the public to ensure governments' implementation of the principles of the Universal Declaration of Human Rights. The "Draft Policy on Sex Work³" flies in the face of this historical reputation.

We firmly believe and agree with Amnesty that human beings bought and sold in the sex trade, who are mostly women, must not be criminalized in any jurisdiction and that their human rights must be respected and protected to the fullest extent. We also agree that, with the exception of a few countries, governments and law enforcement grievously violate prostituted individuals' human rights. However, what your "Draft Policy on Sex Work" is incomprehensibly proposing is the wholesale decriminalization of the sex industry, which in effect legalizes pimping, brothel owning and sex buying.

Growing evidence shows the catastrophic effects of decriminalization of the sex trade. The German government, for example, which deregulated the industry of prostitution in 2002, has found that the sex industry was not made safer for women after the enactment of its law. Instead, the explosive growth of legal brothels in Germany has triggered an increase in sex trafficking.

¹ Amnesty International, 32nd International Council Meeting, Circular No. 18, 2015 ICM Circular: Draft Policy on Sex Work; AI Index: ORG 50/1940/2015 ² International Labour Organization, *Profits and Poverty: The Economics of Forced Labour* (Geneva: ILO, 2014),

http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---declaration/documents/publication/wcms_243391.pdf

3 Amnesty uses the term "sex work," a term invented by the sex industry and its supporters to mainstream and normalize the inherent violence, degradation and dehumanization that defines prostitution. It is not a term that complies with the principles of human rights or with international law.

⁴ German Federal Ministry for Family Affairs, Senior Citizens, Women and Youth, Report by the Federal Government on the Impact of the Act Regulating the Legal Situation of Prostitutes (Prostitution Act), (Berlin: 2007), https://ec.europa.eu/anti-

trafficking/sites/antitrafficking/files/federal_government_report_of_the_impact_of_the_act_regulating_the_legal_situation_of_prostitutes_2007_en_1.pdf

5 Seo-Young Cho, Axel Dreher and Eric Neumayer, "Does Legalized Prostitution Increase Human Trafficking?," World Development 41 (2013): 75-76, http://www.lse.ac.uk/geographyAndEnvironment/whosWho/profiles/neumayer/pdf/Article-for-World-Development_prostitution_-anonymous-REVISED.pdf

Decriminalization of the sex trade renders brothel owners "businessmen" who with impunity facilitate the trafficking of very young women predominantly from the poorest countries of Eastern Europe and the Global South to meet the increased demand for prostitution. For instance, the 2002 German deregulation law spawned countrywide brothel chains that offer "Friday-night specials" for men who have license to purchase women for sexual acts that include acts of torture. This prompted mainstream news outlets to tag Germany the "Bordello of Europe." ⁸ Last year, leading trauma experts in Germany petitioned their government to repeal the 2002 law, underlining the extensive psychological harm that serial, unwanted sexual invasion and violence, which are among the hallmarks of prostitution, inflicts on women. Harm reduction is not enough, they explain; governments and civil society must invest in harm elimination.⁹

Additionally, reports indicate that the Netherlands has also seen an exponential increase in sex trafficking that is directly linked to that government's decriminalization of the sex industry in 2000. 10 The Dutch government confirms such links. 11 Up to 90% 12 of the women in Amsterdam's brothels are Eastern European, African and Asian women who are being patronized by predominantly Caucasian men. Without a vibrant sex industry, there would be no sex trafficking.

Amnesty appears to shape its opinion about the sex industry primarily from the perspective of the HIV/AIDS sector, including UNAIDS. 13 As worthy as their global work is, it is evident that these groups have very little understanding, if any, of violence against women and the intersectionality of race, gender and inequality. Defending the health and human rights of women is significantly more complex than the single aim of protecting individuals from HIV/AIDS, however critical. The primary goals of UNAIDS and other agencies that support limited harm reduction policies in the sex industry seem far more concerned with the health of sex buyers than the lives of prostituted and sex trafficked women. On the other hand, medical professionals, including gynecologists and mental health providers, confirm that regardless of how a woman ends up in the sex trade, the abuse, sexual violence and pervasive injuries these women endure at the hands of their pimps and "clients," lead to life-long physical and psychological harm — and, too often, death. ¹⁴

Moreover, international laws and covenants¹⁵ recognize the abuse of power over acutely vulnerable populations — the poor, the incested, the transgendered, the homeless — as a tool for the purpose of

⁶ Nisha Lilia Diu, "Welcome to Paradise: Inside the World of Legalised Prostitution," The Telegraph, January 8, 2015, http://s.telegraph.co.uk/graphics/projects/welcome-to-paradise/

For a list of 'sexual services' the German brothel chain Pascha offers in Cologne, Munich, Salzburg, Linz and Graz, go to http://www.pascha.de/en/ 8 Cordula Meyer, Conny Neumann, Fidelius Schmid, Petra Truckendanner and Steffen Winter, "Unprotected: How Legalizing Prostitution Has Failed," Der Spiegel, May 30, 2013, http://www.spiegel.de/international/germany/human-trafficking-persists-despite-legality-of-prostitution-in-germany-a-902533-3.html Jim Reed, "Mega-brothels: Has Germany become the 'bordello of Europe'?," BBC, February 21, 2014 http://www.bbc.com/news/world-europe-26261221

^{9 &}quot;TraumatherapeutInnen gegen Prostitution!" EMMA, September 25, 2014, http://www.emma.de/artikel/traumatherapeutinnen-gegen-prostitution-317787 ¹⁰ Daalder, A. L. (2007). Prostitution in The Netherlands since the lifting of the brothel ban [English version]. The Hague: WODC / Boom Juridische Uitgevers, https://english.wodc.nl/onderzoeksdatabase/1204e-engelse-vertaling-rapport-evaluatie-opheffing-bordeelverbod.aspx

¹¹ Wim Huisman and Edward R. Kleemans, "The challenges of fighting sex trafficking in the legalized prostitution market of the Netherlands," Crime, Law and Social Change 61.2 (2014): 215-228.

Naftali Bendavid, "Amsterdam Debates Sex Trade," The Wall Street Journal, June 30, 2013,

 http://www.wsj.com/articles/SB10001424127887324049504578543370643627376
 KLPD (Korps Landelijke Politiediensten) – Dienst Nationale Recherche (juli 2008). Schone schijn, de signalering van mensenhandel in de vergunde prostitutiesector. Driebergen.

³ Joint United Nations Programme on HIV/AIDS, UNAIDS Guidance Note on HIV and Sex Work (Geneva: United Nations, 2012)

http://www.unaids.org/sites/default/files/sub_landing/files/JC2306_UNAIDS-guidance-note-HIV-sex-work_en.pdf

14 See two interviews, respectively conducted by Taina Bien-Aimé, with German trauma expert Dr. Ingeborg Kraus in "Germany Wins the Title of 'Bordello of Europe': Why Doesn't Angela Merkel Care?" The Huffington Post, May 27, 2015, http://www.huffingtonpost.com/taina-bienaime/germany-wins-thetitle-of b 7446636.html; and Dr. Julia Geynisman, founder of the Survivor Clinic in "If You Build It, They Will Come": The Survivor Clinic Tackles Sex Trafficking in New York City," The Huffington Post, July 14, 2015, http://www.huffingtonpost.com/taina-bienaime/if-you-build-itthey-willb 7785724.html

¹⁵ Protocol to Prevent, Suppress and Punish Trafficking in Persons Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime, Palermo, 15 November 2000, United Nations Treaty Series, vol. 2237, p. 319; Doc.

exploitation. Disenfranchised women of color, including Aboriginal, Native, First Nations, African-American and "Scheduled Castes" women, are overwhelmingly represented among the prostituted and the sex trafficked. Every day, we combat male access to women's bodies through power and control, from female genital mutilation to forced marriage; from domestic violence to violation of reproductive rights. The exchange of money for such access does not eliminate the violence women face in the sex trade. It is unfathomable that a human rights organization of Amnesty's stature is failing to recognize prostitution as a cause and consequence of gender inequality.

A primary way of protecting the human rights of commercially sexually exploited individuals is to provide comprehensive services and exit strategies, should they opt to leave the sex trade, and to hold their exploiters accountable. A number of governments have already passed legislation that reflects this gender and human rights framework.¹⁷ In a 2014 resolution, the European Parliament also recognized prostitution as a form of violence against women and an affront to human dignity, urging its members to pass laws that decriminalize *solely* those who sell sex and criminalize *solely* those who purchase it.¹⁸

Consequently, should Amnesty vote to support the decriminalization of pimping, brothel owning and sex buying, it will in effect support a system of *gender apartheid*, in which one category of women may gain protection from sexual violence and sexual harassment, and offered economic and educational opportunities; while another category of women, whose lives are shaped by absence of choice, are instead set apart for consumption by men and for the profit of their pimps, traffickers and brothel owners. Neither the Universal Declaration of Human Rights, nor international law excepts any human being from enjoying a life free of violence and of dignity.

Peter Benenson, the founder of Amnesty, once said: "The candle burns not for us, but for all those whom we failed to rescue from prison, who were shot on the way to prison, who were tortured, who were kidnapped, who 'disappeared.' That is what the candle is for."

Amnesty's reputation in upholding human rights for every individual would be severely and irreparably tarnished if it adopts a policy that sides with buyers of sex, pimps and other exploiters rather than with the exploited. By so voting, Amnesty would blow out its own candle.

We implore Amnesty to stand on the side of justice and equality for all.

Sincerely yours,

Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW), New York, 18 December 1979, United Nations Treaty Series, vol.1249, in which Article 6 urges member States to "take all appropriate measures, including legislation, to suppress all forms of traffic in women and exploitation of prostitution of women."

The UN General Assembly Convention for the Suppression of the Traffic in Persons and of the Exploitation of the Prostitution of Others, 2 December 1949, A/RES/317 states that "prostitution is incompatible with the dignity and worth of the human person and endangers the welfare of the individual, the family and the community."

¹⁶ Cherry Smiley, "Real change for aboriginal women begins with the end of prostitution," *The Globe and Mail*, January 14, 2015, http://www.theglobeandmail.com/globe-debate/real-change-for-aboriginal-women-begins-with-the-end-of-prostitution/article22442349/

¹⁷ These set of laws, currently known as the "Nordic Model," were passed by Sweden (1999), South Korea (2004, with modifications), Iceland (2008), Norway (2009), Canada (2014, with modifications), Northern Ireland (2015). Other jurisdictions debating the enactment of the "Nordic Model" in their legislatures include France, Ireland, Israel, Lithuania and certain jurisdictions in the United States.

¹⁸ Report on sexual exploitation and prostitution and its impact on gender equality, European Parliament Committee on Women's Rights and Gender Equality, 4 February 2014 available from http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A7-2014-0071+0+DOC+XML+V0//EN#title1

Magdy Abdel-Hamid

Egyptian Association For Community

Participation Enhancement

Egypt

Tahira Abdulla

Pakistan

Peter Abetz MLA

Parliament of Western Australia

Australia

Adopt Nordic WA

Australia

Mohammed Ali

Human Rights Activist and Board Member,

Feminist Initiative Oslo

Norway

Leila El Ali

Executive Director, Association Najdeh

(member of IFE-EFI)

Lebanon

Coralie Alison

National Director of Operations, Collective

Shout *Australia*

Nancy Allen

Human Trafficking Freedom Coalition

USA

Benedict Alnaes

Human Rights Activist and Board Member,

Feminist Initiative Oslo

Norway

Rev. Dr. Cheryl Anthony

Judah International

USA

APT (Act to Prevent Trafficking)

Ireland

Martha Lucía Arcila A.

Mirela Arqimandriti

Executive Director, Gender Alliance for

Development Center

Albania

Roxana Arroyo

President, Fundación Justicia y Género

Costa Rica

Billy B. Ashby

USA

Muriel Salmona, Doctor of Psychiatry,

President

Judith Trinquart, Doctor of Legal Medicine,

General Secretary

Association Mémoire Traumatique et

Victimologie

France

Gertrud Åström

President, Hela HUT AB

Sweden

Holly G. Atkinson, M.D., FACP

Director, Human Rights Program

Arnhold Global Health Institute at Mount Sinai

USA

Colleen Atwood

Élaine Audet

Writer and Editor, Sisyphe.org

Canada

Seher Aydar

Leader, Anti-racism Center, Oslo

Norway

Jackie Aziz

Secretary to Director of Mission, St. Joseph's

Hospice

UK

Bagong Kamalayan Survivors' Collective

The Philippines

Laure Banks

Greater Allen Cathedral

USA

Trisha Baptie

Founding Member and Community Engagement

Coordinator, EVE (formerly Exploited Voices

now Educating)

Canada

Laure Banks

Greater Allen Cathedral

Christine Baranski

USA

Barbara Bares

USA

Angela Bassett

USA

Hélène Bédard

La Maison de Marthe

Canada

Cynthia Bellinger

Restoring Our Community Media Arts Network

USA

Samantha Berg

Women's Liberation Front (WoLF)

USA

Stina Bergsten

Founder and Board Member, Feminist Initiative

Party Oslo *Norway*

Taina Bien-Aimé

Executive Director, Coalition Against

Trafficking in Women - International

USA

Julie Bindel

Journalist and Feminist Campaigner, Board

Member, SPACE International

UK

Collette N. Bishop, MSW

The Organization for Prostitution Survivors (OPS) and Seattle Therapy Alliance (STA)

USA

Aud Karin Bjørn

Executive Committee Member and Board Member, The Women's Front of Norway

Norway

Emily Blunt

UK

Susan Bolotin

Anne Bonfiglio

Executive Director, Partnership for Student

Advancement

USA

Helle Borgen

Feminist Spokesperson and Vice President, Red

Party of Norway

Norway

Lise Bouvet

Collectif Resources Prostitution

France

Debra Boyer, PhD

Executive Director, Organization for

Prostitution Survivors

USA

Jane Bradley

USA

Mar Brettmann, PhD

Executive Director, BEST (Businesses Ending

Slavery & Trafficking)

USA

Sally Ann Brickner, OSF

Justice, Peace, and Integrity of Creation Coordinator, Congregation of Sisters of St.

Agnes

USA

Jimmie Briggs

Founding Executive Director, ManUp Campaign, and Current Executive Director,

LOVE (Leave Out Violence)

Tina Brown *UK/USA*

Dana Buchman

USA

Ted Bunch

Co-Founder, A CALL TO MEN

USA

Judith Buckman

South Jersey National Organization for Women

(NOW) - Alice Paul Chapter

USA

Susie Tomkins Buell

USA

BUKLOD Survivors – Olongapo

The Philippines

Francesca Burack

Enterprising and Professional Women – NYC

(EPW-NYC)

USA

Autumn Burris

Founding Director, Survivors for Solutions

USA

Twiss Butler

USA

Rev. William Caban

Templo Candelero de Oro

Lydia Cacho

Author and Activist; Winner – Amnesty International Human Rights Award (2008),

Amnesty International U.S.A Ginetta Sagan

Award (2009) and Women of the World

Thompson Reuters Award for Bravery in

Journalism (2012)

Mexico

Laure Caille

General Secretary, Libres MarianneS (LMS)

France

Campaign to End Rape and Truth About Rape

UK

Pilar Gonzalez Cano

Member, RENATE (Religious in Europe

Networking Against Trafficking & Exploitation)

Spain

Micheline Carrier Editor, Sisyphe.org

Canada

Rev. Dr. Michael Carrion

Evangelical Covenant Church and National

Latino Evangelical Coalition

USA

Vednita Carter

Founder and President, Breaking Free, Inc.

USA

Phoebe Cates-Kline

USA

Michelle Chapman

Youthful Solutions

CEDAW Watch

The Philippines

Luce Cloutier

Anthropologist and Consultant

Canada

Margaux Collet

Osez le féminisme!

France

John Converset

Director, Office of JPIC, North American

Province, Comboni Missionaries

USA

Chris Cooper

USA

Marianne Cooper

USA

Lawrence Couch

Director, National Advocacy Center of the

Sisters of the Good Shepherd

USA

Ziba Cranmer

Executive Director, Demand Abolition

USA

Sr. Colette Cronin

The Institute of Our Lady of Mercy

UK

Rev. Adrian Dannhauser,

Chair, Task Force Against Human Trafficking

for the Episcopal Diocese of New York

USA

Wendy Davis

Director, Rooms of our Own

UK

Sr. Joan Dawber, SC

Executive Director, LifeWay Network

USA

Michèle Dayras

SOS Sexisme

France

Sr. Lynda Dearlove rsm women@thewell

UK

Elizabeth F. Defeis

Professor of Law, Seton Hall School of Law *USA*

Dr. Stephen M. De Luca, Esq.

Chairman, Legislative/Policy Committee, NJ

Coalition Against Human Trafficking

USA

Jonathan Demme

USA

Michelle Madden Dempsey

Professor of Law, Villanova University School

of Law *USA*

Grace Hightower De Niro

USA

Monique Dental

Founding President, Réseau Féministe

"Ruptures" *France*

Claire Desaint

Vice President, Association Réussir l'égalité

Femmes-Hommes (REFH)

France

Fatoumata Siré Diakité

Executive Director, Association pour le

Développement de la Femme and ACTPEW

Mali

Danny Diaz

Love Gospel Assembly

USA

Rossana Dimarca

Member of Parliament and Feminist Spokesperson, Swedish Left Party

Sweden

Winifred Doherty

Congregation of Our Lady of Charity of the

Good Shepherd *Worldwide*

Domestic Violence Advocacy Service

Ireland

Robert Douglas

SCO USA

Catherine J. Douglass

USA

Jennifer Drew

Consultant, Scottish Women Against

Pornography

UK

Geneviève Duché

President, l'Amicale du Nid

France

Rose Dufour Ph.D.,

Anthropologist and Executive Director, La

Maison de Marthe

Canada

Martin Dufresne

Zéromacho Québec

Canada

Jaha Dukureh

Founder and Executive Director, Safe Hands for

Girls

USA/The Gambia

Lena Dunham

USA

Linda Emond

USA

EMMA Magazine

Germany

Diane English

USA

Rev. Que English

NYC Faith-Based Coalition Against Human

Trafficking and Domestic Violence

USA

Rev. Tim English

Bronx Christian Fellowship

USA

Mary Enright, DMJ

USA

Jean Enriquez

Executive Director, Coalition Against

Trafficking in Women – Asia Pacific (CATW-

AP)

The Philippines

Eve Ensler

Playwright and Founder, V-Day

USA

European Women's Lobby - French Chapter

France

Matthew B. Ezzell, PhD

Associate Professor of Sociology

Department of Sociology & Anthropology

James Madison University

USA

Alda Facio

Expert Member on L.A.C., Working Group on the Issue of Discrimination Against Women,

Human Rights Council

Costa Rica

Madge Fahy

Social Questions Committee,

Catholic Women's League of Victoria and

Wagga Wagga

Australia

Natasha Falle

Sex Trade 101

Canada

Melissa Farley, Ph.D., Executive Director,

Prostitution Research & Education

USA

Rev. Grant Finlay

Uniting Aboriginal and Islander Christian

Congress (UAICC) Tasmania

Australia

Anna Fisher

UK

Catherine A. Fitzpatrick

Writer and Translator

USA

Mark Flynn

Christ United Methodist Church

Marie-Hélène Franjou Public Health Doctor

France

Margot Franssen, OC

Co-Chair, National Task Force on Sex Trafficking of Canadian Women and Girls

Canada

Pierre Fritsch *France*

Paulo Fuller *The Philippines*

Sr. M. Cordis Ganslmeier

Sisters of Our Lady of CharityProvinzleiterin, *Germany/Albania*

Kate Ganz *USA*

Pat Gartlan

Nordic Model Australia Coalition (NorMAC) and Amnesty International Australia

Australia

Henry Louis Gates, Jr.

USA

Mariam Garuba, M.D.

USA

Sarah Gavron

UK

Julia Geynisman, M.D.

Founder, Survivor Clinic, and Obstetrics and Gynecology, New York Presbyterian – Weill

Cornell Med Center

USA

Myani Gilbert

Master of Social Work Student, University of

Washington

USA

Cheryl Glover

Union Grove Missionary Baptist Church

USA

Molly Gochman Stardust Fund

USA

Margeaux Gray

Survivor Advocate, Motivational Speaker, Artist

National Survivor Network

USA

Sr. Margaret Gonzi

Congregation of Our Lady of Charity of the

Good Shepherd

Malta

Aneta Grabowska

Mary Grey

RENATE (Religious in Europe Networking

Against Trafficking & Exploitation)

Poland

Catríona Graham

Anti-Trafficking Awareness Officer, Immigrant

Council of Ireland

Ireland

Diane Guilbault

Vice President, Pour les droits des femmes du

Québec (PDF Québec)

Canada

Ruchira Gupta

Founder and President, Apne Aap Women Worldwide, and Professor, New York

University

India

Lynda Haddock

UK

Rev. Kate Haggar Minister of Religion

Australia

Marie Hélène Halligon, OLCGS

Main Representative for Congregation of Our Lady Charity of the Good Shepherd, Good Shepherd International Justice and Peace Office (Vienna) and Core Member, RENATE (Religious in Europe Networking Against

Trafficking and Exploitation)

France

Lilian Halls-French

Co-President, Euromed Feminist Initiative IFE-

EFI France

Jalna Hanmer

UK

Ingrid Halvorsen

Human Rights Activist and Board Member, The

Women's Front of Norway

Norway

Marcia Gay Harden

USA

Rev. Maria Harrero His Grace Fellowship

USA

Yasmeen Hassan

Global Director, Equality Now

Worldwide

Anne Hathaway

USA

Dr. Anita Heiliger

Sociologist, Gender Studies/Violence

Prevention, KOFRA (Communication Center for Women in Work and Life) and Initiative

Stop Sexkauf

Germany

Rev. Dr. Peter Heltzel

Micah Institute

USA

Rosen Hicher

Survivor and Abolitionist Activist

Marche Pour L'Abolition

France

Adriane Hill

New York Theological Seminary

USA

Kaethe Morris Hoffer

Executive Director, Chicago Alliance Against

Sexual Exploitation

USA

Matthew Holloway - BSocSc (Couns)

Secretary, Nordic Model Australia Coalition

(NorMAC)

Ingrid Hörnebo

Advisor, Norwegian Parliament, and

Representative, The Norwegian Socialist Left

Party

Norway

Klein Huhuette

France

R. Evon Idahosa, Esq.

Founder/Executive Director

PathFinders Justice Initiative, Inc.

USA/Nigeria

Gerald Imperial

The Philippines

Ashley Byrd

Carolyn Carney

Calvin Chan

Cristina Chapelle

Emily Craig

Tim Craig

Daniela Lancara

Ashish Mathew

R. York Moore

Douglas Paillere

InterVarsity Christian Fellowship

USA

Irish Countrywomen's Association

Ireland

Irish Nurses and Midwives Organisation

Ireland

Katie Irwin

NJ Coalition Against Human Trafficking

USA

Ghada Jabbour

Co-Founding Member and Head of the

Exploitation & Trafficking in Women Unit,

KAFA (enough) Violence & Exploitation

Lebanon

Margarita Jankauskaitė

Center for Equality Advancement

Lithuania

Aurora Javate-de Dios

Board Chair, Coalition Against Trafficking in

Women – International

The Philippines

Rodrigo Jiménez

Co-Director, Women, Gender and Justice

Program, United Nations Latin American

Institute for Crime Prevention

Costa Rica

Lone Alice Johansen

Senior Advisor, Secretariat of the Shelter

Movement Norway

Norway

Sarah Jones

USA

Guðrún Jónsdóttir

Spokeswoman, Stígamóta

Iceland

Boriana Jönsson

Euromed Feminist Initiative IFE-EFI

France

Rev. Dr. Emma Jordan-Simpson

Concord Baptist Church

USA

Daisy Z. Alvarez Juarez

Venezuela

Lyne Jubinville

Computer Science Professional and Treasurer, Pour les droits des femmes du Québec (PDF

Québec) Canada

Borbala Juhász

Hungarian Women's Lobby

Hungary

Jennifer Kay

Sex Trafficking Survivors United

USA

Miyuki Kawachi

University of the Philippines

The Philippines

Anne Kelleher

Communications, RENATE (Religious in Europe Networking Against Trafficking and

Exploitation)

Ireland

Constance Kennedy, CSJ

Co-Chair of Coalition, Religious Congregations - to Stop Human Trafficking (CRC-STOP),

Social Justice Committee, Congregation of St.

Joseph

USA

Dr. Renate Klein

FINRRAGE (Australia) and Amnesty

International Australia QLD Branch Member

Australia

Inge Kleine

Abolish Prostitution Now and Abolition 2014

Germany

Greta Kline

USA

Kevin Kline

USA

Owen Kline

USA

Rita Kohli

Tools for Change

Canada

Dr. Ingeborg Kraus

Scientists for a World Without Prostitution

Germany

Cathrine Linn Kristiansen

First Name, Feminist Initiative Oslo, and Board

Member, The Women's Front of Norway

Norway

Lisa Kudrow

USA

Iluta Lace

Director, Marta Resource Centre for Women

Latvia

Yeun Lagadeuc-Ygouf

France

Lee Lakeman

Canada

Barbara Arminio La Mort

Benedictine Academy

Felicity Langton

Chair, Collective Shout

Australia

Kylla Lanier

Deputy Director, Truckers Against Trafficking

USA

Imam Khalid Latif

The Islamic Center at New York University

USA

Sr. Hannah Rita Laue OP

Dominican Sisters of Bethany, Sv. Jazepa

klosteris *Latvia*

Aye Sithu Htun (a) Mary Eunan Lawrence

Congregation of Our Lady of Charity of the

Good Shepherd

Annette Lawson OBE

Chair, The Judith Trust,

Immediate Past Chair, National Alliance of

Women's Organisations (NAWO)

UK

The Lebanese Women Democratic Gathering

(RDFL)

Lebanon

Simone LeConte-Parker

Berean Community and Family Life Center

USA

Catherine Lee

Founder, Justice for Women program at

University Maine School of Law, and Managing

Director, Lee International, Climate Change

Advisory Services

USA

Jimmy Lee

Executive Director, Restore NYC

USA

Leila Lesbet

Women's Rights Activist, Special Education

Technician

Canada

Hannah Hartman

Dylan Walker

Let My People Go

USA

Dr. Helen Liebling

Senior Lecturer in Clinical

Psychology/Associate of African Studies

Centre, Coventry University

UK

Martha Linehan, IMT, CDP

Organization for Prostitution Survivors (OPS)

USA

Phyllida Lloyd

UK

Rachel Lloyd

Founder/CEO, GEMS

Marta López

Designada Regional para América Latina y el Caribe-OIJPBP, Congregación Nuestra Señora de la Caridad del Buen Pastor

Shelia Lynch

Daughters of Mary and Joseph, California *USA*

Angela Lytle

Executive Director, Women's Human Rights Institute, Center for Women Studies in Education, University of Toronto *Canada*

Isla MacGregor

Whistleblowers Tasmania, Nordic Model Australia Coalition (NorMac) Australia

Nozizwe Madlala-Routledge Founder and Board Member, Embrace Dignity South Africa

Aïssata Maïga

Project Coordinator, Institute for Security & Development Policy

Sweden

Manchester Feminist Network *UK*

Valerie Marchese *USA*

Elizabeth Margoshes *USA*

JoAnn Mark, ASC

Executive Director, Partnership for Global

Justice USA

Stella Marr

Sex Trafficking Survivors United

USA

Margaret Martin

Director, Women's Aid

Ireland

Micheline Mason

UK

Maureen Master

Lawyer and Graduate Student researching Prostitution, MSt Programme in International Human Rights Law, University of Oxford *UK*

Josua Mata

Secretary-General, SENTRO (Workers' Center)

The Philippines

Jacques Mattinette La Maison de Marthe

Canada

Stacey McCaig

Sr. Ethna McDermott

Province Leader for Ireland, Congregation of our Lady of Charity of the Good Shepherd

Ireland

Maureen McGowan, rgs HandCrafting Justice, Inc.

Síle McGowan HFB

Religious Institute of the Sisters of the Holy Family of Bordeaux, Member, APT Ireland (Act

to Prevent Trafficking Ireland)

Ireland

Karen McHugh CEO, Doras Luimni

Ireland

Louise McLeod

Women Graduates-USA

USA

Sarah McMahon

Psychologist and Founder, BodyMatters

Australasia Australia

Sandra McNeill Justice for Women

UK

Jane McVeigh

USA

Jessica Minhas

Founder and CEO, I'll Go First

USA

Asunción Miura

Spain

Rev. Gil Monrose

Mt. Zion Church of God 7th Day

USA

Florence Montreynaud Encore féministes!

France

Rachel Moran

Author and Co-Founder, SPACE International

Ireland

Michele Morek, OSU

Coalition Coordinator, UNANIMA International

USA

Robin Morgan

The Sisterhood is Global Institute

USA

Laura Morie

Certified Senior Advisor, Rotary District 5370

Canada, Governor Elect

Canada

Johanne Morneau La Maison de Marthe

Canada

Stacey Morse

USA

Marianne Mouchikhine

Member, Collctif Libertaire Anti Sexiste

(CLAS)
France

Carey Mulligan

UK

Belinda Munoz

USA

Jonathan Nambu

The Philippines

Andrea Salwen Kopel, Executive Director

Maria Mostajo, President

Pamela Kling Takiff, Advocacy Leadership

Chair

National Council of Jewish Women New York Section (NCJW NY)

USA

National Council of Jewish Women

USA

Chris Troy Danelia

NY CityServe

USA

Sr. Taskila Nicholas

Opportunity Village Nepal

Nepal

Ana Maria R. Nemenzo

International Committee Member, World March

of Women, Philippines

The Philippines

Lene Nilsen

Equality and Anti-Discrimination Ombudsman and Board Member, Feminist Initiative Oslo

Norway

Joan Nissman

USA

Clare Nolan

Good Shepherd International Justice Peace Training Facilitator, Sisters of the Good

Shepherd

USA

Torill Nustad

Executive Committee and Board Member, The

Women's Front of Norway

Norway

Ellen O'Malley-Dunlop

CEO, Dublin Rape Crisis Centre

Ireland

Terry O'Neill

National Organization for Women

USA

Lise Østby

Senior Advisor, The Norwegian Directorate for

Children, Youth and Family Affairs

Norway

Hannah Pakula

USA

Clydie Pasia

The Philippines

Pavee Point

Ireland

Michelle Pernini

USA

Kat Pinder

Survivor Activist and Amnesty International

Australia, QLD Branch Committee Member

Australia

Maudy Piot

President, Association Femmes pour le Dire,

Femmes pour Agir

France

Kent R. Pipes

President, The Affordable Homes Group, Inc.

USA

Imelda Poole

President, Mary Ward Loreto Foundation, and

President, RENATE (Religious in Europe

Networking Against Trafficking and

Exploitation)

Albania

Dianne Post

Attorney

USA

Carol Pregno RGS, Province Leader

Central South US Province

Sisters of the Good Shepherd

USA

Caroline Price, rgs

Social Justice Coordinator, Congregation of Our

Lady of Charity of the Good Shepherd

Australia/New Zealand

Pierre-Guillaume Prigent

France

Anna Quindlen

USA

The Rev. Alison J. Quin

Christ the King Episcopal Church

USA

The RadFem Collective

UK

Rape Crisis and Sexual Abuse Counselling

Centre, Sligo, Leitrim & West Cavan

Ireland

Jody Raphael

Schiller DuCanto & Fleck Family Law Center,

DePaul University College of Law

USA

Janice G. Raymond

Professor Emerita, University of Massachusetts,

Amherst

USA

Anne Ream

Voices and Faces

USA

Theresa Rebeck

USA

Diane Redsky

Executive Director, Ma Mawi Wi Chi Itata

Centre, Inc., and Former Project Director,

National Task Force of Sex Trafficking of

Women and Girls in Canada, and

Canada

Red Youth

Norway

Rev. Llloyd Reid Jr

Greater Mt. Bethel Pentecostal Tabernacle

USA

RENEW Foundation

The Philippines

Jorunn Friis Reset

Secretary, The Women's Front of Norway

Norway

Lina Alvarez Reyes

Founder, Feminist Initiative Youth Norway Board Member, Feminist Initiative Oslo

Shea M. Rhodes

Director, Villanova University School of Law

Institute to Address Commercial Sexual

Exploitation

USA

Lesley Rimmel

Core Faculty Member, Gender and Women's

Studies Program, Oklahoma State University

USA

Rev. Dr. Raymond Rivera

Latino Pastoral Action Center

USA

Amy Robinson

USA

Caitlin Roper

Campaigns Manager, Collective Shout

Australia

Janica Rosales

The Philippines

Anne Rothing

Women's Rights Activist and Board Member,

The Women's Front of Norway

Norway

Deborah Rush

USA

Malika Saada Saar

Executive Director, Human Rights Project for

Girls (Rights4Girls)

USA

Rev. Raleigh Sadler Missionary Baptist

Worldwide

Mary Salter

USA

Samaritana Transformation Ministries

The Philippines

Rev. Addie Sanders-Banks

The Groundswell Group

USA

Sanlaap

India

Jeanne Sarson

Persons Against Non-State Torture

Canada

Viktoria Saxby

Political Advisor, The Center Women of

Sweden

Sweden

Marjorie F. Saylor

Survivor, Survivor Leader Network of San

Diego (SLNSD) and Runaway Girl, Inc., S.M.E.

USA

Jean Schafer

Co-Director, SDS Hope House, Inc.

Deborah Schatz

National Council of Jewish Women, Essex

County Section

USA

Kay Asbjørn Knutsen Schjørlien

Writer, Feminist and Representative, Norwegian

Socialist Left Party in Oslo.

Norway

Madeleine Schultz

Author, Journalist and Human Rights Activist

Norway

The Hon. Dr Jocelynne A. Scutt

Barrister and Human Rights Lawyer,

Visiting Professor and Senior Fellow,

United Kingdom, United States & Australia

Australia

Kyra Sedgwick

USA

Susan M. Seeby, CSA

General Councilor, Congregation of Sisters of

St. Agnes

USA

Barbara Seidle

Founder, The Hannah More Project

USA

Bonnie Shapiro

Northern New Jersey Chapter of National

Organization for Women (NOW)

USA

Dawn Shaw

Secretary, Social Questions Committee,

Catholic Women's League of Victoria and

Wagga Wagga

Australia

Rameen N. Sheikh

President, Red Youth Oslo

Norway

Louise Shohet

USA

Line Schou

Founder and Board Member, Feminist Initiative

Party Oslo

Norway

Shanta Shrestha

Beyond Beijing Committee

Nepal

Dr. Carla Sinz

USA

Michèle Sirois

Présidente, Pour les droits des femmes du

Québec (PDF Québec)

Canada

Sisters of the Holy Family of Bordeaux

Ireland

Daisy Elizabeth Sjursø

Executive Committee Member and Board

Member, The Women's Front of Norway

Norway

Tina Skotnes

Executive Committee Member and Board Member, The Women's Front of Norway

Norway

Susan L. Smalley, Ph.D.

Professor Emeritus, UCLA and Board Member,

Equality Now

USA

Liz Smith

Australia

Eris Smyth Australia

Pastor Michelle Soto

Fierce Woman Found Ministries, Inc

USA

Hannah Sorkin

USA

Space Allies

Japan

Srabani Sarkar Neogi

South Kolkata Hamari Muskan

India

Johanne St-Amour

Canada

Kestia St Juste

Kay's Music Studios LLC

USA

Gloria Steinem

USA

Rev. Penny Stephens

Chaplain, St. Joseph's Hospice

UK

Major Katie Stoops

Salvation Army

USA

Mgr. ThLic. Blanka Stráníková and

Klára Marie Stráníková

Czech Republic

Meryl Streep

USA

Katarina Storalm

Women's Rights Activist and Leader, Ottar

Norway

Agnete Strøm

Human Rights Activist and Board Member, The

Women's Front of Norway

Norway

Rose Styron

USA

Maria Svensson

Acting Chairwoman, Feminist Initiative Sweden

Gwénola Sueur

General Secretary, SOS les Mamans

France

Annie Sugier

Présidente, Ligue du Droit International des

Femmes (LDIF)

France

Fumi Suzuki

Japan

Lucy S. Takagi, PsyD

USA

Pil Teisbo

Executive Committee Member and Board Member, The Women's Front of Norway *Norway*

Donna Izzard Jacqui Powell **The 3W Life**

USA

Emma Thompson

UK

Anita Toner

President, Catholic Women's League of Victoria and Wagga Wagga Australia

Meagan Tyler Coalition Against Trafficking in Women (CATW)-Australia

Australia

Rev. Naomi Tyler-Lloyd Trinity Baptist Church

Yasmin Vafa

Co-founder and Director of Law & Policy, Human Rights Project for Girls (Rights4Girls) *USA*

Maria Narcisa Vicanco Valarezo Spain

Mélusine Vertelune Member, Collectif Libertaire Anti-Sexiste, Marche Pour L'abolition France Glòria Casas Vila

Plataforma Catalana pel Dret a No ser

Prostituïdes

Spain

Jonathan Walton

New York City Urban Project Director, InterVarsity Christian Fellowship, and Director and Founder, the LoGOFF Movement

USA

Simone Watson

Prostitution Survivor and Director, Nordic Model Australia Coalition (NorMac) Australia

David Wayne

Survivor Advocate, Hope Hollow Exploitation Victim Assistance and Consultation Services, and Member of National Survivor Network/ Coalition to Abolish Slavery and Trafficking USA

Sr. Barbara Wells, RGS Sisters of the Good Shepherd Toronto, ON Canada

Ali Wentworth

USA

Karin Werkman

Institute for Feminism and Human Rights *Sweden*

Rebecca Whisnant University of Dayton USA Allison Williams

USA

Bronwyn Williams

Member, Nordic Model Australia Coalition

(NorMAC)

Australia

Rev. Jesse Williams

Convent Avenue Baptist Church

USA

Rev. Roslyn Willis

Accepted Ministry

USA

Debra Winger

USA

Kate Winslet

UK

Women and Gender Institute, Miriam College

The Philippines

Shannon Wong

Orange County Legislator

USA

Andrée Yanacopoulo

Board Member, Pour les droits des femmes du

Québec (PDF Québec)

Canada

Theresa Yeh

Tapei Women's Rescue Foundation

Taiwan

Jungsook "Grace" Yoon

Executive Director, Korean American Family

Service Center (KAFSC)

USA

Youth and Students Advancing Gender Equality

India

Youth and Students Advancing Gender Equality

The Philippines

Theresa Symons

Good Shepherd Services

Malaysia

Teresa Ulloa Ziaurriz

Regional Director, Coalition Against

Trafficking in Women – Latin America and the

Caribbean *Mexico*