

2018 年 12 月 3 日

安东尼•古特雷斯先生
联合国秘书长
联合国总部 S-3700 号房间
美国纽约
邮编: 10017

抄送:

修•卢埃林先生
联合国编纂部主任
联合国总部 DC2-0570 号房间
美国纽约
邮编: 10017
通过电子邮件提交: llewellyn@un.org

主题: 危害人类罪公约草案中的“性别”

尊敬的国际法委员会委员们,

我们, 以下来自 103 个国家的 583 家非政府组织, 在此致函贵会, 就贵会目前正在审议中的危害人类罪公约草案呈交意见。贵会此前已号召各国政府及民间社会在 2018 年 12 月 1 日前就此公约草案递交最后意见和建议。我们在此敦促贵会: 删除危害人类罪公约草案第 3 条第 3 款有关性别的定义, 或者, 如要保留性别定义, 则应当以国际刑事法院检察官办公室发布的性别定义取代目前草案中的定义。¹

对危害人类罪通过遵循现存人权法规则要求的用语严加禁止, 将会成为解决性别犯罪有罪不罚问题的有力武器, 并有效帮助各国预防和惩罚性别罪行。相比之下, 如果新的条约规定连目前人权法中有关性别的现成定义都没有吸纳的话, 那么这个新条约反而有可能削弱保护女性, 男、女同性恋、双性恋、跨性别及间性人(以下简称“LGBTI”)群体, 以及其他被边缘化群体基本人权的力度, 甚至可能导致继续姑息那些已经完全符合危害人类罪构成要件的性别犯罪, 纵容有罪不罚。

尽管国际人权法中承认性别是社会建构的先例已屡见不鲜, 在国际刑法领域, 有关性别的法理发展却非常有限。正因如此, 审议中的新条约文本有关性别的定义愈显重要。贵会纂写的文本即将于明年递交联合国大会第六委员会审议, 这将极大程度上填补对性别和边

¹ 国际刑事法院检察官办公室:《有关性及性别罪行的政策文件》(2014 年), 见 <https://www.icc-cpi.int/iccdocs/otp/otp-Policy-Paper-on-Sexual-and-Gender-Based-Crimes--June-2014.pdf>.

缘群体的法律理解。基于此，我们郑重提请贵会重视删除或者修改草案第3条第3款有关性别定义的重大意义。

在咨商民间社会相关专家的过程中，大家普遍提出一个令人担忧的问题：目前的危害人类罪条约草案直接沿用了《罗马规约》中有关性别的定义。这个定义写道：“‘性别’（gender）一词应被理解为是指社会上的男女两性（sexes）”。令人遗憾的是，《罗马规约》通过至今二十年，国际刑事法院还从未有过一起基于性别迫害犯罪事由起诉成功的案例。虽然无法就此一点盖棺定论，但可以说这一失败，很大程度上源于此性别定义含义模糊。

过去二十多年，多个区域性人权机制和联合国人权机制（包括条约机构）、专家、法学家们都采纳了承认性别社会建构的学说。² 值得一提的是，《罗马规约》中有关性别的定义从未被任何其他人权文件或人权机制采纳。与之形成鲜明对比的是，国际刑事法院检察官办公室则同样采纳了国际法认可的对性别的理解。在其2014年发布的《有关性及性别罪行的政策文件》中，国际刑事法院检察官办公室释明了《罗马规约》中所规定的“性别”是指：“根据《罗马规约》第7条第3款，‘性别’一词应被理解为是指社会上的男女两性（sexes）。该定义承认性别社会建构，也承认那些施加于女人、男人以及女孩、男孩身上的性别角色、行为、活动，以及特征要求”。³ 与此相应，政策文件还将性别与生物学意义上的性别相区分，指出生物学意义上的性别是指“那些定义男人、女人的生理、心理特征”。⁴ 检察官办公室的定义作出如此澄清，也反映了数十年来有关社会性别建构的理解。这是自《罗马规约》通过以来，国际刑法中唯一有关性别的定义。

最后，除“性别”以外，公约草案并未对其他受到保护的受迫害人群类别做定义。因此，专门针对性别下一个定义，言下之意是基于性别的迫害是次等重要的，或者是应施加条件限制的，与其他受保护类别无法相提并论。

就全球范围而言，针对性与性别的犯罪是在冲突相关的犯罪中向来最少受到追究和惩罚的犯罪类别。据联合国妇女署的调查分析，“对性暴力的狭隘定义使得性别不平等得以成

² 具体事例参见，联合国秘书长，《防止基于性取向和性别认同的暴力和歧视》，UN Doc. A/73/152 (2018年7月12日)；美洲人权法院咨询意见，OC-24/17 (2017年11月24日)第32段；CAT，防止酷刑和其他残忍、不人道或有辱人格的待遇或处罚小组委员会第九次年度报告，UN Doc. CAT/C/57/4 (2016年3月22日)；CEDAW，第33号一般性意见，UN Doc. CEDAW/GC/33 (2015年8月3日)；CAT第3号一般性意见，UN Doc. CAT/C/GC/3 (2012年11月19日)；CEDAW，第28号一般性意见，UN Doc. CEDAW/GC/28 (2010年12月16日)；第2号一般性意见，UN Doc. CAT/C/GC/2 (2008年1月24日)；ICESCR，第16号一般性意见，UN Doc. E/C.12/2005/4 (2005年8月11日)；秘书长，《酷刑和其他残忍、不人道或有辱人格的待遇或处罚问题》，UN Doc. A/56/156 (2001年7月3日)；ICCPR，第28号一般性意见，UN Doc. CCPR/C/21/Rev.1/Add.10, (2000年3月29日)；秘书长报告：第四次妇女问题世界会议成果的执行情况(北京行动纲领) (1996年9月3日)；CEDAW，19号一般性意见，UN Doc. A/47/38 (1992年)。

³ 国际刑事法院检察官办公室：《有关性及性别罪行的政策文件》(2014年)，见 <https://www.icc-cpi.int/iccdocs/otp/otp-Policy-Paper-on-Sexual-and-Gender-Based-Crimes--June-2014.pdf>。

⁴ 同上，引自世界卫生组织，《当我们在谈“性”与“性别”时，我们在说什么？》。

文化，妨碍受害者诉诸正义，也导致国际公约和框架的实施困难重重”。⁵ 目前在议的条约提供了一个难得的减少起诉性与性别犯罪法律障碍的契机。一部充分反映当前人权法发展成果的本有助于确保将来通过的危害人类罪公约不会进一步强化女性、LGBTI和其他被边缘化受害群体权益被削减的现状。一部充分反映当前人权法发展成果的本还可以帮助各国预防、惩罚性别犯罪，保护受害人，明确宣示：此类暴行不容姑息，一旦发生绝不会有罪不罚，而所有受害者的权益都应受到保护。

我们特此提请贵会：将性别定义删除，或者修改目前危害人类罪草案中的定义，代之以国际刑事法院检察官办公室提出的定义。

更多信息请联络一下机构负责人：

- Jessica Stern, jstern@outrightinternational.org, 执行主任, 国际全面行动, 纽约, 美国
- J.M. Kirby, Esq., kirby@madre.org, 人权倡导部主任, MADRE, 纽约, 美国
- Lisa Davis, davisl@mail.law.cuny.edu, 纽约城市大学法学院人权与性别正义诊所法学副教授, 纽约, 美国
- Rene Urena, ru.uruena21@uniandes.edu.co, 洛斯安第斯大学社会法学研究中心法学副教授, 波哥大, 哥伦比亚

此致,

- Abortion Rights Coalition of Canada, Vancouver, Canada
- Access Chapter 2, Johannesburg, South Africa
- Accountability International, Cape Town, South Africa
- Action de Solidarité des Femmes pour la Femme et l'Enfant, en sigle "ASOFFE", Uvira, République Démocratique d Congo
- Action pour la Lutte Contre l'Injustice Sociale (ALCIS), Bukavu, République Démocratique du Congo (RDC)
- Adhikaar, New Delhi, India
- Advocates for Youth, Washington, D.C., United States
- Afghan Women's Organization for Equaity, Herat City, West Region/Afghanistan
- Agency for Economic Development & Empowerment, Monrovia, Liberia
- AIDS Information Centre-Uganda, Kampala, Uganda
- AIM, Geneva, Global
- Akahata A.C., Buenos Aires, Argentina/Latin America
- Akina Mama wa Afrika, Kampala, Uganda/Africa

⁵ 联合国妇女署与联合国法治与冲突中的性暴力专家小组，联合国发展署，《冲突中性暴力的责任:确定阿拉伯地区国家司法管辖区在理论和实践方面的差距》，2018年4月。

- Aliados / hombres por la igualdad de género, Lima, Perú
- All Out, New York, United States
- All Survivors Project, London, Global
- Allard K. Lowenstein International Human Rights Clinic, Yale Law School, New Haven, United States
- Alliance for Choice, Belfast-Antrim, United Kingdom
- Alouen, Algiers, Algeria
- Alternative Law Forum, Bangalore, India
- American Jewish World Service, New York, United States
- American Psychological Association, Washington, D.C., United States
- ANDISEX, Jinotepe, Nicaragua
- API Equality-LA, Los Angeles United States
- Arab Foundation for Freedoms and Equality (AFE), Beirut, Lebanon
- Arc International, Canada
- Arus Pelangi, Jakarta, Indonesia
- ASEAN SOGIE Caucus, SouthEast Asia
- ASEAN Youth Forum, Yogyakarta, Southeast Asia
- Asia Catalyst, New York, United States
- Asia Pacific Transgender Network, Bangkok, Thailand
- Asian Press Institute, Colombo, Sri Lanka
- Asociación Cnetro de Desarrollo Psicosocial - Taller de Vida, Bogotá D.C., Colombia-Sur America
- Asociación de Afrodescendientes Nelson Mandela, San Martha-Magdalena, Colombia
- Asociación de Derechos Humanos Cozumel Trans, Tegucigalpa-Francisco Morazan, Honduras
- Asociacion Internacional de Familias por la Diversidad Sexual, Barcelona, Spain
- Asociacion Lideres en Accion, Bogota, Colombia
- Asociación OTD Chile, Santiago, Chile
- Asociación Silueta X, Guayaquil, Ecuador
- Asociacion trans de panamá, Panamá, Panamá oeste
- Asoprosex, Cartago, Costa Rica
- Asosiation de Sindicalistas de Emcali Asosiemcali, Cali, Colombia
- Associação ILGA Portugal, Lisboa, Portugal
- Association of Transgender People in the Philippines (ATTP), Manila, Philippines
- Association Roditeli, Sofia Bulgaria
- ATHENA Network, Seattle, United States
- Athlete Ally, United States
- Auckland Rainbow Community Church, Auckland, New Zealand
- AWID, Global

- B.a.B.e. Be active. Be emancipated., Zagreb, Croatia
- Beijing Gender Health Education Institute, Beijing, China
- Beijing LGBT Center, Beijing, China
- BelDefRaC, Evere, Belgium
- BeLonG To, Dublin, Ireland
- Benjamin B. Ferencz Human Rights and Atrocity Prevention Clinic, Benjamin N. Cardozo School of Law, New York, United States
- Beyond Beijing Committee, Kathamndu, Nepal
- BIMBA, Tarawa, Canada
- Bissu, Singapore, Singapore
- bla*sh, schweiz, schweiz
- Blog Marie accouche là, Brussels, Belgium
- Blue Diamond Society, Kathamndu, Nepal
- BRAC, Dhaka, Bangladesh
- Brave Spaces, Singapore, Singapore
- Brotherhood FtM, Jinan, China
- Cambodian Center for Human Rights, Phnom Penh, Cambodia
- Cangkang Queer, Medan, Indonesia
- CARE, New York, United States
- Caribbean Forum for Liberation and Acceptance of Genders and Sexualities (CariFLAGS), Kingston, Caribbean
- Casa Puerto Rico Cultural Embassy, Los Angeles, United States
- Case Western Reserve University School of Law Civil Rights and Human Rights Clinic, Cleveland, Ohio, United States
- Católicas por el derecho a decidir, Buenos Aires, Argentina
- çavaria, Ghent, Belgium
- Center for Constitutional Rights, New York, United States
- Center for Gender & Refugee Studies, San Francisco, United States
- Center for Health and Gender Equity (CHANGE), Washington, D.C. , United States
- Center for Reproductive Rights, New York, United States
- Center for Women's Global Leadership, New Brunswick, United States
- Center Women and Modern World, Baku, Azerbaijan-South Caucasus
- Central America and Mexico Youth Fund (CAMY Fund), Mexico City, Mexico/Central America
- Central Phoenix Inez Casiano NOW, Phoenix, United States
- Centre for Human Rights, University of Pretoria, Pretoria, South Africa
- Centre for Supporters of Human Rights, London, United Kingdom
- Centre for the Study of Violence and Reconciliation, Cape Town, South Africa

- Centro de Documentación en Derechos Humanos "Segundo Montes Mozo S.J." (CSMM), Quito Ecuador/América Latina
- Centro de Estudios de la Mujer, Santiago, Chile
- Centro de Estudios Superiores en Sexualidad, Mérida Yucatan México
- Centro de Estudos Moçambicanos e Internacionais (CEMO), Maputo, Mozambique
- Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos - PROMSEX, Lima, Perú
- CEPIA, Rio de Janeiro, Brazil
- CFLAN, Zhengzhou, China
- China Queer Independent Film, Beijing, China
- Chirapaq, Centro de Culturas Indígenas del Perú, Lima, Perú
- CHISA, Lilongwe, Malawi
- CHOICE for Youth & Sexuality, Amsterdam, The Netherlands
- Christian Initiative for Relief and Development (CIRD), Juba, South Sudan
- CILRAP, Washington, D.C., United States
- Circle of Concerned African Women Theologians, South Africa
- Civil Authorize Negotiate Organization (C.A.N-MYANMAR), Myanmar
- Clínica de Investigación y Acción Social - CLIAS UMNG, Bogotá, Colombia
- CNCD-11.11.11, Bruxelles, Belgium
- Coalition Anti Sida (CAS), Bamako, Mali
- Coalition for Gender Equality, Bucharest, Romania
- Coalition for Sexual and Bodily Rights in Muslim Societies (CSBR), Surabaya, International
- COC Netherlands, Amsterdam, Netherlands
- Codap, Genève, Switzerland
- Colectivo Trans-Formacion, Guatemala, Guatemala
- Colectivo Transfiguración, Managua, Nicaragua
- Collaborative Centre for Gender and Development, Nairobi, Kenya/Africa
- collectif des associations feminines pour le developpement, Goma/Beni, République démocratique du congo
- Colors Rainbow, Yangon, Myanmar
- Commission on Human Rights of the Philippines, Quezon City, Philippines
- Committee of NGOs on the Status of Women from Latin America and the Caribbean CoNGO CSW LAC, Latin America and the Caribbean, Latin America and the Caribbean
- Comunidad Homosexual de Nicaragua, Managua, Nicaragua
- Consortium justice de genre en RDC, Goma, République démocratique du congo
- Consortium on Gender, Security and Human Rights, Boston, United States
- Continental Network of Indigenous Women of the Americas, Phoenix, United States and North America

- Cornell Center on the Death Penalty Worldwide, Ithaca-New York, United States
- Cornell Gender Justice Clinic, Ithaca-New York, United States
- Corporación Humanas, Santiago, Chile
- Corporación Humanas- Colombia, Bogotá, Colombia
- Corporación Sisma Mujer, Bogota D.C., Colombia
- Council for Global Equality, Washington, D.C., United States
- Counseling Line for Men and Boys, Tirana, Albania
- Counseling Line for Women and Girls, Tirana, Albania
- CREA, New Delhi, India
- CUPE Ontario, Markham, Canada
- Cynara Development Services, Washington, D.C., United States
- Cyrus R. Vance Center for International Justice, New York, United States
- Damj for justice and equality, Tunis, Tunisia
- DécadréE, Genève, Switzerland
- Democracy Today, Yerevan, Armenia
- Destination Justice, Phnom Penh, Cambodia/SEA
- Development Alternatives with Women for a New Era, Suva, Fiji/Global South
- Dimensión Bi, Bogotá D.C., Colombia
- Diverlex, Caracas, Venezuela
- Eastern African Subregional Initiative for the Empowerment of Women-EASSI, Kampala, Uganda
- Eastern Cape Lesbian Gay Bisexual Transgender Intersex Organisation, East London, South Africa
- Eastern Cape Paralegal Network Alliance, East London, South Africa
- Eastern Caribbean Alliance for Diversity and Equality (ECADE), Gros Islet, Saint Lucia
- Eualground, Colombo, Sri Lanka
- Egale Canada, Toronto, Canada
- Eilers-Jacobs Photovoltaik, Oldenburg, Deutschland
- El Armario Abierto, Mexico City, Mexico
- Equality Morocco, Rabat, Morocco/MENA
- Equality Myanmar, Yangon, Myanmar
- Equality Network, Edinburgh-Scotland, United Kingdom
- Equality Ohio, Cleveland, United States
- Equatoria Women Organization, Yei, Juba, South Sudan
- Equidad de Género, Ciudadanía, Trabajo y Familia, Ciudad de México, México
- ERA - LGBTI Equal Rights Association for the Western Balkans and Turkey, Belgrade, Western Balkans and Turkey
- Ethics of Reciprocity, New York, United States
- Eurasian Women's Network on AIDS, Tbilisi, Georgia

- European Center for Constitutional and Human Rights (ECCHR), Berlin, Germany
- Exaequo, Bruxelles, Belgium
- Excellence Foundation for Training and Scientific Development, Baghdad, Iraq
- F'INE Pasifika Aotearoa, Auckland, New Zealand
- FACSDIS, Port-au-prince, Haiti
- Family Planning 2020 (FP2020), Washington D.C., United States
- Farug, Kampala, Uganda
- Federacion Mexicana de Educacion Sexual y Sexologia AC, Mexico City, Mexico
- Federation for Women and Family Planning, Warsaw, Poland, Poland
- Féminas Perú, Lima, Perú
- Feminist Forum on Masculinities, Cambridge, United States
- FEMMEPROJECTS NPC, Cape Town, South Africa
- FemWiss, Bern, Switzerland
- Fiertés Consulting, Francophonie, France
- Fiji Women's Rights Movement, Suva, Fiji
- Filastiniyat, Ramallah, State of Palestine
- Find It Locally, Wandin East-Victoria, Australia
- FLASSES - Latin American Federation of Societies of Sexology and Sexual Education, Caracas, Latin America
- FOCUS DROITS ET ACCES, Goma, Democratic Republic of Congo
- FOKUS -Forum for Women and Development, Oslo, Norway
- Fondation Agnodice, Lausanne, Switzerland
- Fondo de Acción Urgente para América Latina y el Caribe, Bogotá, Colombia
- Fondo Semillas, Ciudad de México, México
- Foundation for Male Engagement (FOME) Uganda, Kampala, Uganda
- FRI - The Norwegian Organisation for Sexual and Gender Diversity, Oslo, Norway
- FTM Vietnam Organization, Ho Chi Minh city, Vietnam/South East Asia
- Fundación Arcoiris por el respeto a la diversidad sexual, Mexico, Mexico
- Fundación Colectivo Hombres XX, A. C., Ciudad de México, Mexico
- Fundación Diversencia, Sucre, Bolivia
- Fundacion Guimel AC, Mexico City, Mexico
- Fundacion para Estudio e Investigacion de la Mujer, Buenos Aires , Argentina
- Fundacion Red por la Infancia, Buenos Aires, Argentina
- Fundación Yatray, Pereira, Colombia
- GAYa NUSANTARA Foundation, Surabaya, Indonesia
- GaySA Radio, Pretoria, South Africa
- Gehitu, Donostia, Spain/Basque Country
- Gema Lentera Peduli Tadulako, Palu-Provinsi Sulawesi Tengah, Indonesia
- Gender Equity Unit, University of the Western Cape, Bellville, South Africa

- Gender Justice League, Seattle, United States
- Gender Spectrum, San Leandro, United States
- Genres Pluriels, Brussels, Belgium
- Girl Fans Group, Guangzhou, China
- GLAAD, New York, United States
- Glasgow Human Rights Network, Glasgow, United Kingdom
- Global Center on Cooperative Security, New York, United States
- Global Centre for the Responsibility to Protect, New York/Geneva, United States/Switzerland
- Global Faith and Justice Project, Santa Fe, United States
- Global Fund for Women, San Francisco, United States
- Global Justice Center, New York, United States
- Global Network of Women Peacebuilders, New York, United States
- Global Woman P.E.A.C.E. Foundation, Fairfax, United States
- Globalizing Gender, New York, United States
- Gramya Resource Centre for Women, Hyderabad, India/South Asia
- Greater Seattle Business Association (GSBA), Seattle, United States
- GROOTS T&T, Tunapuna, Trinidad & Tobago
- Grotius Centre for International Legal Studies, Leiden University, Leiden, The Netherlands
- Grupo Interdisciplinario en Pro de la Educación Sexual, Ciudad de México, México
- Guangzhou Gender Center, Guangzhou, China
- Guyana RainBow Foundation (GuyBow), Georgetown, Guyana
- Handicap Union of Kurdistan, Sulaymaniyah, Iraq
- Hanse X-Men, Hamburg, Germany
- Hanumanteshwar1927tm, Rajpipla, India
- Haus of Khameleon, Suva, Fiji/Pacific
- Haven for Artists, Beirut, Lebanon/MENA
- HAZ - Queer Zurich, Zurich Switzerland
- Heartland Alliance International, Washington, D.C., United States
- Helem, Beirut, Lebanon
- Hinabu Consul Tores, Bogota, Colombia
- Hivos, The Hague, The Netherlands
- Horizons Foundation, San Francisco, United States
- House of Culture for Human Diversity, Abidjan, Côte d'Ivoire
- House of Empowerment and Awareness in Tanzania, Dar es salaam, Tanzania
- Human Dignity Trust, London, United Kingdom
- Human Rights Awareness and Promotion Forum, Kampala, Uganda
- Human Rights Campaign, Washington, D.C., United States

- Human Rights Clinic, University of Miami School of Law, Miami, United States
- Human Rights Educator's Network, Myanmar(Yangon, Ayarwady,Bago,Sagaing, Magway, Naypyitaw, Shan, Chin, Kachin, Kayar, Kayin, Mon, Tanintaryi, Rakhine,Mandalay)
- Human Rights Institute, Washington, D.C., United States
- Identidad Profesional, Lima, Perú/Lima
- IkamvaYouth, Cape Town, South Africa
- IKAR, Los Angeles, United States
- ILANUD, San José, Costa Rica
- ILGA-Europe, Brussels, Europe/Central Asia
- Impact: Center against Human Trafficking and Sexual Violence in Conflict, Rijen, The Netherlands
- Innocent Law, LLC, Lawrenceville, United States
- Instancia Sexo-Genérica Identitaria de Centroamerica ISCA, Ciudad de Panamá, Panamá
- Institute for Justice & Democracy in Haiti, Boston, United States
- InterACT: Advocates for Intersex Youth, Sudbury, United States
- International Action Network for Gender Equity & Law, Oakland, United States
- International Association of Democratic Lawyers, Brussels, Belgium
- International Campaign for Women's Right to Safe Abortion, London, United Kingdom
- International Center for Advocates Against Discrimination (ICAAD), New York, United States
- International Center for Project Development, Baghdad, Iraq
- International Center for Research on Women (ICRW), Washington, D.C., Global
- International Family Equality Day, Genève, Switzerland
- International Human Rights Clinic, Harvard Law School, Cambridge, United States
- International Human Rights Law Clinic, Boston University School of Law, Boston, United States
- International Human Rights Program, Faculty of Law, University of Toronto, Toronto, Canada
- International IDAHOTB Committee, Paris, Global
- International Indigenous Women's Forum - FIMI, Lima, Peru/Latin America
- International Justice Resource Center, San Francisco, United States
- International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA), Geneva, Switzerland
- International Organization for Victim Assistance, Seattle, United States
- International Service for Human Rights(ISHR), Geneva/New York, Global
- International Service for Peace (SIPAZ), Sam Cristóbal de Las Casas, Mexico
- International Women's Development Agency, Melbourne, Australia

- International Women's Rights Action Watch Asia Pacific, Kuala Lumpur, Global
- Intersex Asia Network, Kaohsiung, Taiwan
- Intersex Community Trust Zimbabwe, Harare, Zimbabwe
- Intersex Immigrants Network, New York, United States
- Intersex Philippines, Manila, Philippines
- Intersex South Africa (ISSA), Johannesburg, South Africa
- Ipas, Global (Asia, Africa, Latin America & Caribbean)
- Iranti, Johannesburg, South Africa
- Iraqi Al-Amal Association, Baghdad, Iraq
- Iraqi Women Network, Baghdad, Iraq
- IraQueer, Iraq
- Jamaica Community of Positive Women, Kingston, Jamaica/Latin America and the Caribbean
- Just Associates (JASS), Washington, D.C., Global
- Kaleidoscope Trust, London, United Kingdom
- KNAHR, Kabul, Afghanistan
- Knowledge and Rights with Young People through Safer Spaces, Kuala Lumpur, Malaysia
- Komunitas Sehati Makassar (KSM), South Sulawesi, Indonesia
- KU Leuven, Leuven, Belgium
- Kuchu Times Media Group, Kampala, Uganda
- Kurdistan Women Federation, Erbil, Iraq-Kurdistan
- Kvinna till Kvinna, Stockholm, Sweden
- Kyiv Pride Canada, Toronto, Canada
- KyivPride, Kyiv, Ukraine
- L'Union Féministe Libre (UFL), Rabat, Morocco
- La commission Indépendante des droits de l'homme, Laayoune, Morocco
- La manta de Puebla A.C., Puebla, México
- Ladder for rural development, Lilongwe/Ntchisi, Malawi
- LatinoJustice PRLDEF, New York, United States
- Laura Saldivia Menajovsky, Ciudad de Buenos Aires, Argentina
- Le Culective, Bogotá, Colombia
- Legebitra, Ljubljana, Slovenia
- Leitner Center for International Law and Justice, New York, United States
- Lembaga Swarna Lentera, Pekanbaru City, Indonesia
- Lesbian and Gay Federation in Germany LSVD, Berlin, Germany
- Lesbianas Independientes Feministas Socialistas -LIFS, Lima, Perú
- LGBT Denmark, Copenhagen, Denmark
- LGBT Rights Network, Yangon, Myanmar

- LGBT Voice Tanzania, Dar es salaam, Tanzania
- Lgbti, East london, South Africa
- LGBTIQ, Lubumbashi, Democratic Republic of Congo
- Liberia's Initiative for the Promotion of Rights, Identity, Diversity and Equality (LIPRIDE), Monrovia, Liberia
- Liga Brasileira de Lésbicas, Multiples Cities in the Country, Brazil South America
- Liga de Mujeres Desplazadas, Cartagena de Indias, Colombia
- Lights of Eirene, Moscow, Russia
- LINC Foundation, Kuala Lumpur, Malaysia
- Los Angeles LGBT Center, Los Angeles, United States
- M-Coalition, Beirut, MENA
- MADRE, New York, United States
- Malawi Network of Religious Leaders Living with or Personally Affected by HIV and AIDS (MANERELA+), Lilongwe, Malawi
- Malaysia Association of Homosexology, Kuala Lumpur, Malaysia
- MÄN - Men for Gender Equality Sweden, Stockholm, Sweden
- männer.ch, Zürich, Switzerland
- MANODIVERSA, Santa Cruz, Bolivia
- Maribyrnong City Council, Carlton, Australia
- Marie Stopes Australia, Melbourne, Australia
- Marie Stopes International, London, Global
- Mas Igualdad Peru, Lima, Peru
- MASUM, Pune, Pune-Maharashtra, India
- Mawjoudin, Tunis, Tunisia
- MC Consultancy, Orange Walk, Belize
- Media women center for development and democracy (MEWOCEDE), Monrovia, Liberia
- Men Against Violence, Malta, Malta
- Men Sector, Gaborone, Botswana
- Men United for Gender Justice Initiative (MenUnited), Enugu, Nigeria
- Men's Resources International, Springfield/Massachusetts, United States
- MenEngage Global Alliance, Washington, D.C., Worldwide
- Mens Development Network, Waterford, Ireland
- Mersin LGBT 7 Renk Eğitim Araştırma ve Dayanışma Derneği, Mersin, Turkey
- Mesahat Foundation for Sexual and Gender Diversity, Cairo, Khartoum, Egypt and Sudan
- Metro Manila Pride, Quezon City, Philippines
- México Unido Contra la Delincuencia (MUCD), Mexico City, Mexico
- MIRROR Institute for ART and JUSTICE, Dhaka, Bangladesh

- Mitini Nepal, Kathmandu, Nepal
- Mixedhouse, Taipei, Taiwan
- MOSAIC, Beirut, Lebanon
- Movimiento Homosexual de Lima, Lima, Peru
- Mpact Global Action for Gay men's Health and Rights, Oakland, United States
- MPV Nederland, Amsterdam, The Netherlands
- Mujer-LGBT Organization, Zamboanga City, Philippines
- Namibia Diverse Women's Association (NDWA), Windhoek, Namibia
- NASSAWIYAT Collective, Casablanca, Morocco
- National Center for Lesbian Rights, San Francisco, United States
- National Economic and Social Rights Initiative (NESRI), New York, United States
- National Lawyers Guild, New York, United States
- National LGBTQ Task Force, Washington, D.C., United States
- National Queer Asian Pacific Islander Alliance, New York, United States
- National Resource Center on Domestic Violence, Washington, D.C., United States
- NECDO, Kabul, Afghanistan
- NESMA Consulting, Mortsel, Belgium
- Network of Zimbabwean Positive Women, Harare, Zimbabwe
- NGO Working Group on Women, Peace and Security, New York, United States
- NGO-Coordination post Beijing Switzerland, Zurich, Switzerland
- Nobel Women's Initiative, Ottawa, Canada/International
- Nonviolent Initiative for Democracy Inc (NID), Needham, United States
- NYC Anti-Violence Project, New York, United States
- Oasis, Kinshasa, République Démocratique du Congo
- Oceania Pride, Suva, Fiji
- OII Chinese, Kaohsiung, Taiwan
- ONDEDE, Bangalore, India
- OneLove VI, Frederiksted-U.S. Virgin Islands, United States
- Open Culture Foundation, Taipei, Taiwan
- Open Mind Spectrum Albania (OMSA), Tirana, Albania
- Organization of Women's Freedom in Iraq (OWFI), Baghdad, Iraq
- Orma Bradfield, Dunedin, New Zealand
- ORQOA-Oriental Queer Organisation Austria, Vienna, Austria
- Out-Right Namibia, Windhoek-Khomas, Namibia
- OutRight Action International, New York, United States
- Pacific Human Rights Initiative, Apia, Samoa
- Pacific Sexual and Gender Diversity Network, Suva, Pacific
- Pan African Positive Women's Coalition-Zimbabwe, Kadoma, Zimbabwe
- Pari o Dispare, Rome, Italy

- PARSA, Kabul, Afghanistan
- Participatory Development Action Program, Dhaka, Bangladesh
- Peace Movement Aotearoa, New Zealand
- Pelangi Campaign, Kuala Lumpur, Malaysia
- People Like Us Satu Hati, Yogyakarta, Indonesia
- PFLAG National, Washington, United States
- Phelisanang Bophelong(PB), Leribe Lesotho, Lesotho
- Philippine Government Implementing Panel for the Philippine Government-Moro Islamic Liberation Front Peace Accords, Metro Manila, Philippines
- Philippine Society of Sexual & Reproductive Health Nurses Inc., Manila City, Philippines
- Pink Cross, Berne, Switzerland
- Plan International, Woking, Surrey, United Kingdom (HQ)/Global
- Planet Ally, Hong Kong, Hong Kong
- Planned Parenthood Federation of America, New York, United States
- Planned Parenthood of Metropolitan Washington D.C., Washington, D.C., United States
- Plate-forme des Femmes du Nord-Kivu pour un Developpement Endogene (PFNDE NK), Goma, Democratic Republic of Congo (DRC)
- PNUD, San José, Costa Rica
- POCAAN, Seattle, United States
- Polo Democrático Alternativo, Bogotá, Colombia
- Population Connection, Washington, D.C., United States
- Prima Organization, Utrecht, Netherlands
- Proceso de Comunidades Negras en Colombia, Nacional, Colombia
- Progressive Youth for Ability Development Organization, Baghdad, Iraq
- Projek Dialog, Kuala Lumpur, Malaysia
- Promundo-US, Washington, D.C., United States
- Public Services International, Ferney-Voltaire, France
- Queer Here, New York, United States
- Queer Tiers, Pago Pago-American Samoa, United States
- Queeramnesty, Zürich, Switzerland
- Queering Education Research Institute, New York, United States
- Radha Paudel Foundation, Nepal, Nepal
- Rainbow Alliance of Lesotho, Maseru, Lesotho
- Rainbow Nation, Brussels, Belgium
- Rainbow Pride Foundation, Suva, Fiji
- Rainbow Street, Berkeley, CA, United States
- Rainbow Sudan, Khartoum, Sudan
- Rainbowhouse, Brussels, Belgium
- Realizing Sexual and Reproductive Justice (RESURJ), International

- Red Centroamerica de Hombres trans, Centroamerica y Caribe, Centroamerica y Caribe
- Red de Activismo e Investigación por la Convivencia REACIN, Caracas, Venezuela
- Red de Educación Popular Entre Mujeres America Latina y Caribe REPEM LAC, América Latina (Bogotá, Lima, Ecuador, Mexico, Buenos Aires, Montevideo, Asunción)
- Red de Mujeres Afrolatinoamericanas Afrocaribeñas y de la Diáspora, La Paz, Bolivia
- Red Temática de la Diversidad Sexual LGBTIQ de Nicaragua, Managua, Nicaragua
- Rede Afro Lgbt, Brasilia, Brasil
- Rede Social de Justiça e Direitos Humanos, São Paulo, Brasil
- Redtrans Nicaragua, Managua, Nicaragua
- Reef Sisters, Airlie Beach -Whitsundays, Australia
- Reforma Trans PUCP, Lima, Peru
- ReFrame, Auckland, New Zealand
- Reinserta AC., Ciudad de México, México
- RFSL, the Swedish Federation for LGBTQ Rights, Stockholm, Sweden
- RHTC, Chisinau, Moldova
- Rights 4 Her, Kampala, Uganda
- Robert F. Kennedy Human Rights, Washington, D.C., United States
- Rothschild Rights, New York, United States
- Rural women's association Alga, Kant, Kyrgyzstan
- Russian LGBT network, Saint Petersburg, Russia
- Rutgers, Utrecht, Netherlands
- S.H.E, East London, South Africa
- SAFAIDS, Harare, Zimbabwe
- Saheli Women's Resource Centre, New Delhi, India
- Samoa Faafafine Associatiob, Apia, Samoa
- Sanctuary Studios Inc, Bracebridge, Canada
- Sangama, Bangalore, India
- Sangsan Anakot Yaowachon Development Project, Chiangmai, Thailand
- Santa Clara Law - International Human Rights Clinic, Santa Clara, United States
- SANTE SEXUELLE Suisse, Lausanne, Switzerland
- Save the Children Australia, Melbourne, Australia
- Sayoni, Singapore, Singapore
- Seattle International Foundation, Seattle, United States
- SeCoDév, Geneva, Switzerland
- SEED Malaysia, Kuala Lumpur, Malaysia
- Sensoa, Antwerp, Belgium
- Seta Lgbti Rights in Finland, Helsinki, Finland
- Sex og Politikk (IPPF Norway), Oslo, Norway
- Shandong Agricultural University Rainbow Society, Tai'an, China

- Shanghai Nv'ai, Shanghai, China
- ShePlusPride, Singapore, Singapore
- Shirkat Gah - Women's Resource Centre, Pakistan/Transnational (Karachi, Lahore, Peshawar, Quetta)
- Shiyida Kaleidoscope, Jinan, Qingdao, China
- Simavi, Amsterdam, The Netherlands
- Sindicato Unitario Organizado Nacional de la Administración de Justicia de Venezuela (SUONTRAJ), Caracas, Venezuela
- Social Health and Empowerment, East London, South Africa
- Social Policies Gender Identity and Sexual Orientation Studies Association (SPoD), Istanbul, Turkey
- Social, Health and Empowerment Feminist Collective of Transgender Women in Africa, East London, South Africa
- Society Against Sexual Orientation Discrimination (SASOD), Georgetown, Guyana
- Society for Feminist Analyses AnA, Bucharest, Romania
- Society Of Fa'afafine In American Samoa (SOFIAS), Pago Pago, American Samoa
- Solidarity with Egypt LGBTQ+, Port Said, Egypt
- Sorensen Center for International Peace and Justice, New York, United States
- Soroptimist International, Cambridge-England, Global
- Southern Africa Litigation Centre (SALC), Johannesburg, South Africa
- Specialization on Gender and Public Policy, Columbia University SIPA, New York, United States
- SSD Analyse & Développement, Chardonne, Switzerland
- Stop AIDS in Liberia, Monrovia, Liberia/West Africa
- STRAP, Manila, Philippines
- Success Capital Organisation, Gaborone Botswana
- Support for Women in Governance Organization (SWIGO), Juba, South Sudan, South Sudan
- Suriname Men United (SMU), Paramaribo, Suriname
- Swiss Rainbow Families Association, Zurich, Switzerland
- Swiss Trade Union Confederation, Bern, Switzerland
- Swisspeace, Bern, Switzerland
- Synergía - Initiatives for Human Rights, Washington, D.C. , Cross-regional
- Taller de Comunicación Mujer, Quito, Ecuador
- Tanggol Bayi (Defend Women) - Philippines, Quezon City, Philippines
- TARAB - NYC, New York, United States
- Tendo's World (Arts & Health), KAMPALA, Uganda
- TERRE DES FEMMES Switzerland, Bern, Switzerland

- The Center for Socio-Legal Research, at the Universidad de Los Andes School of Law, Bogotá, Colombia
- The Commonwealth Equality Network, London, Pan-Commonwealth
- The Community Health Rights Network, Kampala, Uganda
- The Global Interfaith Network for People of All Sexes, Sexual Orientations, Gender Identities and Expressions, Johannesburg, Global
- The Global Justice Institute, New York, United States
- The Human Rights and Gender Justice (HRGJ) Clinic at the City University of New York (CUNY) School of Law, New York, United States
- The Initiative for Equal Rights, Lagos, Nigeria
- The Institute for Studies of Society, Economy and Environment (iSEE), Hanoi, Vietnam
- The International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA), Geneva, Switzerland/Global
- The International Women's Initiative, London, United Kingdom
- The International Women's Health Coalition, New York, Global
- The Lamp Light, Lashio-Nothern Shan State, Myanmar
- The Lesbian and Gay and Association of Liberia (LEGAL), Monrovia, Liberia
- The Muslim Alliance for Sexual and Gender diversity, Washington, D.C., United States
- The SCENE, Brisbane, Australia
- The Silver Lining Foundation, Port of Spain, Trinidad and Tobago
- The South African Institute for Advanced Constitutional, Public, Human Rights and International LAW (SAIFAC), a centre of the University of Johannesburg, Johannesburg, South Africa
- Togentherness for Equality and Action-TEA, Bangkok, Thailand
- Trans Research, Education, Advocacy & Training [TREAT], Bulawayo, Zimbabwe
- Trans-Austria, Wien, Austria
- Trans-Fuzja Foundation, Warsaw, Poland
- Trans-masculine person, Coimbatore, India
- TransAction, Auckland, New Zealand
- TransAkcija Institute, Ljubljana, Slovenia
- TransFoorum, Tallinn, Estonia
- Transgender Equality Network Ireland (TENI), Dublin, Ireland
- Transgender Europe, Berlin, Germany
- Transgender Law Center, Oakland, United States
- Transgender Network of Liberia, Monrovia, Liberia
- Transgender Network Switzerland, Zürich, Switzerland
- Transonline, Beijing, China
- TransSmart Trust, Harare, Zimbabwe
- TransWave Jamaica, Kingston, Jamaica

- TransX, Vienna, Austria
- Tranz Network Uganda Limited, Kampala, Uganda
- Triangle Project, Cape Town, South Africa
- UCTRANS Network, Global
- Uganda Network on Law, Ethics HIV& AIDS (UGANET), Kampala, Uganda/East Africa
- UK Lesbian and Gay Immigration Group, London, United Kingdom
- UNAMID, Elfasher, Sudan
- UNESCO, San Jose, Costa Rica
- Union de l'Action Féministe, Meknès, Morocco
- UNION SINDICAL DE EMCALI USE, Cali, Colombia
- United and Strong Inc., Castries, Saint Lucia
- United Belize Advocacy Movement, Belize, Belize
- Uniting Network, Sydney, Australia
- Universidad del Pacífico, Lima, Peru
- Universidad Externado de Colombia, Bogotá, Colombia
- Université de Montréal, Montréal, Canada
- Urban Morgan Institute for Human Rights, Cincinnati, United States
- Urgent Action Fund, New York, United States
- Urgent Action Fund for Women's Human Rights, New York and Oakland, Global
- Urgent Action Fund- Latin America and the Caribbean, Bogotá, Latin America and the Caribbean
- US Human Rights Network, Atlanta, United States
- UTOPIA_BXL, Brussels, Belgium
- UTSOPI, Brussels, Belgium
- Venezuela Diversa, Venezuela, Venezuela
- VIKA, Melbourne, Australia
- Vikalp (women's Group), Vadodara, India
- Voice of Women Organization, Herat, Afghanistan
- Voices of Women in Western Kenya, Kisumu-Nyanza, Kenya
- Voluntary Health Association of Punjab, Chandigarh, India
- WECF International, Utrecht, Netherlands
- White Ribbon Australia, North Sydney, Australia
- White Ribbon Canada, Toronto, Canada
- Wimen entrepreneur and Enviromental Links, Momrovis, Limeria
- WIN, Washington, D.C., United States
- WO=MEN Dutch Gender Platform, Den Haag, Netherlands
- Women and Media Collective, Colombo, Sri Lanka
- Women Enabled International, Washington, D.C., Global
- Women for Women's Human Rights - New Ways, Istanbul, Turkey

- Women's Council in Denmark - Kvinderådet, Copenhagen, Denmark
- Women's Empowerment for Change, Kingston, Jamaica
- women's enews, New York, United States
- Women's Federation for World Peace, Australia, Melbourne, Australia
- Women's Global Network for Reproductive Rights, Manila, Tanzania
- Women's Health and Equal Rights Initiative, Abuja FCT, Nigeria
- Women's Initiatives for Gender Justice, The Hague, The Netherlands
- Women's International League for Peace and Freedom (WILPF) Afghanistan Section, Kabul, Afghanistan
- Women's International League for Peace and Freedom (WILPF) Australia, Canberra, Australia
- Women's International League for Peace and Freedom (WILPF) Cameroon, Douala, Cameroon
- Women's International League for Peace and Freedom (WILPF) Chad, N'djamena, Chad
- Women's International League for Peace and Freedom (WILPF) Ghana Section, Accra, Ghana
- Women's International League for Peace and Freedom (WILPF) Lebanon, Lebanon, MENA
- Women's International League for Peace and Freedom (WILPF) Nigeria, Enugu, Nigeria
- Women's International League for Peace and Freedom (WILPF) Pakistan, Islamabad, Pakistan
- Women's International League for Peace and Freedom (WILPF) Philippine Section, Philippines
- Women's International League for Peace and Freedom (WILPF) Swedish section, Stockholm, Sweden
- Women's Refugee Commission, New York, United States
- Women's Rights Centre, Paramaribo, Suriname
- Women's Solidarity fund, Oxford, United Kingdom
- Women's Environment and Development Organization, New York, United States
- Women's International League for Peace and Freedom Aotearoa New Zealand, Auckland, New Zealand
- Women's Link Worldwide, Bogota, Madrid, Colombia and Spain
- Womens Federation for World Peace, Melbourne, Australia
- Womens International League for Peace and Freedom, Geneva and New York, International
- Woodhull Freedom Foundation, Washington, D.C., United States
- World Association for Medical Sexology, Caracas, Venezuela-Latin America and Europe
- World Association for Sexual Health, Minneapolis, United States
- XY Spectrum, Belgrade, Serbia

- YouAct - European Youth Network on Sexual and Reproductive Rights, London, Europe
- Young Out Here, Singapore, Singapore
- Youth Coalition for Sexual and Reproductive Rights, Ottawa, Canada
- Youth Voices Count, Bangkok, Thailand/Asia Pacific
- YPEER Asia Pacific Center, Bangkok Thailand/Asia Pacific
- Zambia Network of Religious Leaders Living with or Personally Affected by HIV and AIDS, Lusaka, Zambia
- Zimbabwe Civil Liberties and Drug Network, Zimbabwe