

3 de diciembre de 2018

Sr. António Guterres
Secretario General de la Organización de las Naciones Unidas
Sala S-3700
Nueva York, NY 10017
Estados Unidos de América

Cc:

Sr. Huw Llewellyn
Director de la División de Codificación de Naciones Unidas
Sede de las Naciones Unidas
Sala No. DC2-0570
Nueva York, NY 10017
Via llewellyn@un.org

Re: “Género” en el Borrador del Tratado sobre Crímenes de Lesa Humanidad

Estimados/as miembros de la Comisión de Derecho Internacional,

Las 583 organizaciones no-gubernamentales firmantes abajo desde 103 países, le escribimos sobre el borrador del Tratado sobre Crímenes de Lesa Humanidad (CLH) pendiente ante la Comisión de Derecho Internacional. La Comisión ha pedido a los estados y la sociedad civil que presenten sus comentarios finales sobre el borrador del Tratado antes del 1 de diciembre de 2018. Instamos a la Comisión a que elimine la definición de género del artículo 3 (3) del borrador de crímenes de lesa humanidad, o alternativamente que la reemplace con la definición de género presentada por la Fiscalía de la Corte Penal Internacional (CPI).¹

Un lenguaje categórico en el Tratado que cumpla con las normas de derechos humanos sería una herramienta invaluable para combatir la impunidad y mejorar los esfuerzos de los estados para evitar y castigar los crímenes con motivo de género. No obstante, un texto que no comprenda los derechos de género podría excluir a las mujeres; a las personas del colectivo LGBTI (lesbianas, gays, bisexuales, trans e intersexuales); y otros grupos marginalizados. También podría dar paso a una mayor impunidad para crímenes con motivo de género, lo que equivale a crímenes de lesa humanidad.

Si bien la jurisprudencia internacional de derechos humanos que reconoce el género como una construcción social es abundante, existe poca relacionada con el género en el derecho penal internacional. Esto eleva significativamente la importancia del género en el texto propuesto. El borrador producido por la Comisión y entregado a la Sexta Comisión de la Asamblea General de las Naciones Unidas el próximo año contribuirá significativamente a la definición legal del género y los grupos marginalizados. Por esta razón, subrayamos la importancia de omitir o actualizar la definición de género propuesta en el artículo 3 (3) del borrador.

¹ Oficina de la Fiscalía de la Corte Penal Internacional, Documento de política sobre crímenes sexuales y por motivos de género (2014), <https://www.icc-cpi.int/iccdocs/otp/PolicyPaperOnSexualAndGender-BasedCrimesSpa.pdf>.

Una de las principales preocupaciones identificadas en las consultas de expertos de la sociedad civil es que el borrador del Tratado adopta la definición de género del Estatuto de Roma. Esta afirma que "se entenderá que el término "género" se refiere a los dos sexos, masculino y femenino, dentro del contexto de la sociedad". Desafortunadamente, la Corte Penal Internacional nunca ha procesado con éxito un caso de persecución fundado en el género, podría decirse porque su definición es opaca.

En las últimas dos décadas, numerosos mecanismos de derechos humanos, tanto regionales como de las Naciones Unidas (incluidos órganos de tratados, expertos y juristas), han adoptado un lenguaje que reconoce la construcción social del género.² Notablemente, la definición del Estatuto de Roma no ha sido adoptada de nuevo en cualquier otro documento o mecanismo de derechos humanos. La propia Fiscalía de la Corte Penal Internacional, a su vez, también ha adoptado la comprensión del género en el derecho internacional. En su publicación de 2014, "Documento de política sobre crímenes sexuales y por motivos de género", aclara la definición de "género" en el Estatuto de Roma: "[g]énero', de conformidad con párrafo 3 del artículo 7 del Estatuto de Roma ... se refiere a los dos sexos, masculino y femenino, en el contexto de la sociedad. En esta definición reconoce la construcción social del género, así como los correspondientes papeles, comportamientos, actividades y atributos asignados a las mujeres y los hombres y a las niñas y los niños."³ En consecuencia, el documento de política distingue "género" del término "sexo" que se refiere a "las características biológicas y fisiológicas que definen a hombres y mujeres".⁴ La definición de la Fiscalía proporciona claridad y refleja como se ha codificado la comprensión del género como una construcción social en los últimos años. Es la única definición de género, aparte de la del Estatuto de Roma, que ha surgido en el derecho penal internacional.

Finalmente, aparte del "género", ninguna otra clase protegida bajo persecución se define en el borrador. Por eso, la inclusión de una definición puede implicar que la persecución en base al género es secundaria o calificada, no siendo equivalente a otras categorías persecutorias.

A nivel mundial, los delitos sexuales y de género siguen siendo los delitos menos condenados en los conflictos. Según ONU Mujeres, "las definiciones restringidas de violencia sexual codifican

² Véase por ejemplo, UN Secretary-General, Protection against violence and discrimination based on sexual orientation and gender identity UN Doc. A/73/152 (12 July 2018); the Inter-American Court of Human Rights, Advisory Opinion OC-24/17 (November 24, 2017) par. 32; CAT Committee, Ninth annual report of the Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, UN Doc. CAT/C/57/4 (22 March 2016); CEDAW, General Recommendation 33, UN Doc. CEDAW/GC/33 (3 August 2015); CAT General Comment 3, UN Doc. CAT/C/GC/3 (19 November 2012); CEDAW, General Recommendation 28, UN Doc. CEDAW/GC/28 (16 December 2010); General Comment 2, UN Doc. CAT/C/GC/2 (24 January 2008); ICESCR, General Comment 16, UN Doc. E/C.12/2005/4 (11 August 2005); Secretary-General, Question of torture and other cruel, inhuman or degrading treatment or punishment, UN Doc. A/56/156 (3 July 2001); ICCPR, General Comment 28, UN Doc. CCPR/C/21/Rev.1/Add.10, (29 March 2000); Report of the Secretary-General: Implementation of the Outcome of the Fourth World Conference on Women (Beijing Platform for Action) (3 September 1996); CEDAW, General Recommendation 19, UN Doc. A/47/38 (1992).

³ Oficina de la Fiscalía de la Corte Penal Internacional, Documento de política sobre crímenes sexuales y por motivos de género (2014), <https://www.icc-cpi.int/iccdocs/otp/PolicyPaperOnSexualAndGenderBasedCrimesSpa.pdf>.

⁴ Id. Con cita a la World Health Organization (WHO), What do we mean by "sex" and "gender"?

las desigualdades de género, impidiendo el acceso a la justicia a muchas supervivientes y dificultando la implementación de tratados y marcos internacionales”.⁵ El tratado propuesto ofrece una oportunidad única para reducir los obstáculos al enjuiciamiento de los crímenes sexuales y con motivo de género. Un texto que refleje el estado actual de la jurisprudencia de derechos humanos ayudaría a garantizar que el Tratado sobre Crímenes de Lesa Humanidad no refuerce la marginalización de las mujeres, las personas LGBTI y otras víctimas marginalizadas. Este podría ayudar a los Estados en sus esfuerzos por prevenir, sancionar y proteger contra los delitos con motivo de género, enviando el mensaje de que esa violencia es inaceptable, que no se producirá con impunidad y que se respetarán todos los derechos de los/as supervivientes.

Por lo tanto, recomendamos a la Comisión de Derecho Internacional que la definición de género sea eliminada o revisada en el borrador del Tratado sobre Crímenes de Lesa Humanidad, utilizando la definición de género presentada por la Fiscalía de la Corte Penal Internacional.

Para obtenerse más información, póngase en contacto con:

- Jessica Stern, jstern@outrightinternational.org, Directora Ejecutiva, OutRight Action International, Nueva York, Estados Unidos de América
- J.M. Kirby, Esq., kirby@madre.org, Directora de Incidencia de Derechos Humanos, MADRE, Nueva York, Estados Unidos de América
- Lisa Davis, davisl@mail.law.cuny.edu, Profesora Asociada y Co-Directora, Clínica de Derechos Humanos y Justicia de Género de City University of New York (CUNY) Facultad de Derecho, Nueva York, Estados Unidos de América
- Rene Urena, rf.uruena21@uniandes.edu.co, Profesor Asociado de derecho, Centro de Investigaciones Sociojurídicas de la Universidad de Los Andes, Facultad de Derecho, Bogotá, Colombia

Atentamente,

- 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 Equity, Herat City, West Region/Afghanistan
- Agency for Economic Development & Empowerment, Monrovia, Liberia
- AIDS Information Centre-Uganda, Kamapala, Uganda

⁵ UN Women & UN Team of Experts Rule of Law/Sexual Violence in Conflict, UNDP, Accountability for Sexual Violence in Conflict: Identifying gaps in theory and practice of national jurisdictions in the Arab region, 4 (2018).

- AIM, Geneva, Global
- Akahata A.C., Buenos Aires, Argentina/Latin America
- Akina Mama wa Afrika, Kampala, Uganda/Africa
- 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
- Asociación Internacional de Familias por la Diversidad Sexual, Barcelona, Spain
- Asociación Líderes en Acción, Bogotá, Colombia
- Asociación OTD Chile, Santiago, Chile
- Asociación Silueta X, Guayaquil, Ecuador
- Asociación trans de Panamá, Panamá, Panamá oeste
- Asoprosex, Cartago, Costa Rica
- Asociación 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, Kathmandu, Nepal
- BIMBA, Tarawa, Canada
- Bissu, Singapore, Singapore
- bla*sh, schweiz, schweiz
- Blog Marie accouche là, Brussels, Belgium
- Blue Diamond Society, Kathmandu, 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 féminines 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
- Eawalground, 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 Aites , 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 Independante 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, Mortselsel, 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
- PARSА, 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, Brasília, 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
- Sorooptimist 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, Lineria
- 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