

23 de julio, 2019

Al Honorable Michael Pompeo
Secretario de Estado
Departamento de Estado de los Estados Unidos
Washington, D.C. 20520

Estimado secretario Pompeo:

Nosotros, los abajo firmantes, organizaciones de derechos humanos, por las libertades civiles y la justicia social, líderes religiosos, expertos, académicos y organizaciones, nos dirigimos a usted para expresar nuestra profunda preocupación por la Comisión de Derechos Inalienables del Departamento de Estado, cuya creación fue anunciada recientemente. Objetamos el propósito declarado de dicha Comisión, al que consideramos perjudicial para el esfuerzo global por proteger los derechos de todas las personas, así como un derroche de recursos. Objetamos la composición de la Comisión, que carece de diversidad ideológica y parece reflejar un claro interés por limitar los derechos humanos, incluidos los derechos de las mujeres y de las personas LGBTIQ. Objetamos también el proceso por el cual la Comisión entró en vigor y está siendo administrada, ya que ha dejado de lado a expertos en derechos humanos de la propia Oficina de Democracia, Derechos Humanos y Trabajo (DRL) del Departamento de Estado.

Lo instamos a que disuelva inmediatamente este cuerpo y centre su atención personal en los importantes desafíos que enfrenta actualmente la protección de los derechos humanos a nivel mundial.

Como usted dijo al presentar la Comisión y al afirmar la importancia de la Declaración Universal de los Derechos Humanos (DUDH) de 1948, “el lenguaje de los derechos humanos es el lenguaje propio con el que se habla sobre libertad y dignidad humana en todo el mundo, y estos son logros realmente extraordinarios”. La DUDH declara en sus primeras líneas que el reconocimiento de los derechos iguales e inalienables “de todos los miembros de la familia humana” constituyen “la base de la libertad, la justicia y la paz”.

En los Estados Unidos, la historia de los dos últimos siglos y medio es, en muchos sentidos, la historia del reconocimiento de esos derechos para afroamericanos y otras minorías, mujeres, personas LGBTIQ, personas con discapacidad, niños y otras poblaciones marginadas, a menudo a través de una lucha inmensa contra quienes limitan los derechos a unos pocos privilegiados. Asimismo, la historia del movimiento internacional por los derechos humanos es la historia del reconocimiento más profundo y el alcance protector de los derechos basada en el trabajo meticuloso de los movimientos sociales, académicos y diplomáticos, a través de acuerdos internacionales y de leyes.

Teniendo en cuenta esta historia, vemos con gran desconfianza a un organismo establecido por el gobierno de los Estados Unidos que apunta expresamente a la limitación de derechos a través de una clasificación artificial de los que son “inalienables” y los que ahora se consideran “ad hoc”. Estos términos no tienen lugar en el discurso de los derechos humanos. Es un principio

fundamental de los derechos humanos que todos los derechos son universales e iguales¹. Los gobiernos no pueden tomarlos o descartarlos según sus deseos. Al igual que otros gobiernos, el de los Estados Unidos está sujeto a ciertas obligaciones reglamentadas en tratados internacionales ampliamente ratificados. En el mejor de los casos, un esfuerzo dirigido a objetar este hecho bien establecido supone una pérdida de tiempo y energía que se invertiría mejor en problemas reales concernientes a los derechos humanos. Más inquietante resulta la referencia a los derechos “ad hoc”, en un lenguaje que se asemeja al utilizado por gobiernos autocráticos y dictatoriales, que frecuentemente hablan en términos de una jerarquía de derechos.

También estamos consternados por las opiniones de una mayoría significativa de los diez miembros de la Comisión. En su conjunto, la Comisión claramente incumple el requisito legal de que la membresía de un comité asesor federal sea “equitativamente equilibrado en términos de los puntos de vista representados y las funciones a ser realizadas”. Casi todos los miembros de la Comisión han centrado sus vidas profesionales y sus estudios en cuestiones de libertad religiosa, y algunos han tratado de elevarla por encima de otros derechos fundamentales. El derecho a la libertad de pensamiento, conciencia y religión es un derecho fundamental, pero solo uno de los 30 derechos consagrados en la DUDH. Ningún miembro de la Comisión centra su atención de manera tan exclusiva en cualquier otro tema apremiante contemplado en la DUDH, incluido el derecho de asilo, el derecho a no ser sometido a torturas, el derecho a protección igual y efectiva contra cualquier discriminación, o cualquiera de los derechos económicos, sociales y culturales enumerados por la DUDH, entre otros temas.

Además, la presidenta y los miembros de la Comisión son, en su gran mayoría, miembros del clero o académicos conocidos por sostener posiciones extremas que se oponen a los derechos reproductivos y LGBTIQ, y algunos han manifestado públicamente su apoyo a violaciones indefendibles de los derechos humanos. La presidenta de la Comisión ha declarado que el matrimonio igualitario socava el bienestar de los niños². Un miembro de la Comisión ha declarado de manera similar que “el mensaje inevitable” del matrimonio entre personas del mismo sexo “es profundamente falso y perjudicial”³. Un tercer miembro de la Comisión se manifestó contra el uso de la anticoncepción, incluso cuando ese uso procura limitar la propagación de una enfermedad⁴. Un cuarto relacionó cuestiones vinculadas a la identidad de género con “una enfermedad mental o alguna otra patología” y la describió como “el testimonio de una cultura sin corazón”⁵. Un quinto sugirió que la indignación generalizada por el asesinato y desmembramiento del periodista y disidente del gobierno saudí Jamal Khashoggi tenía motivaciones políticas dirigidas contra el gobierno de los Estados Unidos⁶. Un sexto ha descrito al gobierno de los Emiratos Árabes Unidos como uno “comprometido con la tolerancia [...]

¹ Declaración de Viena, artículo 5: “Todos los derechos humanos son universales, indivisibles e interdependientes y están relacionados entre sí. La comunidad internacional debe tratar los derechos humanos en forma global y de manera justa y equitativa, en pie de igualdad y dándoles a todos el mismo peso”.

² https://www.ohchr.org/Documents/Events/OHCHR20/VDPA_booklet_Spanish.pdf

³ <https://virtueonline.org/harvard-law-professor-says-same-sex-marriage-about-special-preference>

⁴ <https://insidethevatican.com/magazine/people/eugene-jacqueline-rivers-scholar-protestant-minister/>

⁵ <https://www.thepublicdiscourse.com/2016/02/16517/>

⁶ <https://www.thepublicdiscourse.com/2015/07/15308/>

⁶ <https://www.pbs.org/newshour/world/members-of-new-pompeo-task-force-have-previously-praised-human-rights-abusers>

comprometido con la sociedad civil”, a pesar del notorio y bien documentado historial contra los derechos humanos de ese gobierno tanto en su país como en el extranjero⁷.

Se trata de posiciones profundamente preocupantes, y creemos firmemente que las personas que sostienen tales opiniones no tienen lugar en una comisión encargada de la promoción y protección de los derechos universales.

Por último, estamos alarmados por los informes y declaraciones que revelan que la Comisión se estableció sin el aporte de la DRL, encargada por ley de asesorar al Secretario de Estado, a través de su Subsecretario, en asuntos relacionados con la democracia y los derechos humanos. Consideramos que la idea de la Comisión de centrarse en “principios” pero no en “políticas” supone una distinción sin una diferencia significativa. En este sentido, observamos que la oficina designada por usted para apoyar el trabajo de la Comisión se denomina adecuadamente “Planificación de políticas”.

El dinero de los contribuyentes no debe desperdiciarse en esta Comisión. Un organismo creado por esta administración, con las funciones y los miembros que usted anunció públicamente, carece de credibilidad. Sus hallazgos no tendrán peso ni capacidad para redefinir los derechos humanos.

En lugar de continuar con esta Comisión, le pedimos que utilice los recursos de su oficina para tomar medidas contra los graves problemas de derechos humanos que enfrenta hoy el mundo, incluyendo el trato a quienes solicitan asilo, la retórica de la administración y el apoyo a muchos de los principales violadores de derechos humanos del mundo: usted tiene el poder de incidir directamente para mejorar esos problemas

Agradecemos su tiempo y atención en este asunto de suma importancia.

Atentamente,

Organizaciones

Accountability Lab

Advocacy for Principled Action in Government

The Advocates for Human Rights

Advocates for Youth

Ameinu

Afrolatinos Historical Society

Agora International Human Rights Group (Russia)

Amazon Watch

American Atheists

American Civil Liberties Union (ACLU)

American Friends Service Committee

American Jewish World Service

⁷ Ibid.; https://www.washingtonpost.com/opinions/2019/07/09/how-united-arab-emirates-contribute-mess-after-mess-middle-east/?utm_term=.8fbc3e7ae676

American Psychological Association
Amnesty International USA
Anti-Defamation League(ADL)
As the Spirit Moves Us
Bayard Rustin Liberation Initiative
Better World Campaign
Beyond the Bomb
Bridges Faith Initiative
Build A Movement
Cairo Institute for Human Rights Studies
Campaign for Youth Justice
Canadian Civil Liberties Association
Cardozo Law Institute in Holocaust and Human Rights (CLIHHR)
Catholics for Choice
Center for American Progress
Center for Constitutional Rights
Center for Disability Rights Inc.
Center for Gender and Refugee Studies
Center for Health and Gender Equity (CHANGE)
Center for Justice and Accountability
Center for Reproductive Rights
Center for Victims of Torture
Central American Resource Center (CARECEN) DC
Centro de Estudios Legales y Sociales (CELS)
Chinese Human Rights Defenders (CHRD)
Coalition for an Ethical Psychology
Coalition for Humane Immigrant Rights (CHIRLA)
Columbia Law School Human Rights Clinic
Columbia Law School Human Rights Institute
Columbia Law School Immigrants' Rights Clinic
Corporate Accountability Lab
Council for Global Equality
CREDO
Crude Accountability
Dejusticia
Detroit Jews for Justice
DignityUSA
The Egyptian Initiative for Personal Rights
Environment and Human Rights Advisory
Equality Arizona

Equality California
Equality Maine
Equality North Carolina
Equality Now
Equality Utah

Equity Forward
Fair Wisconsin
Family Violence Appellate Project
Feminist Majority Foundation
The Feminist Wire
Foreign Policy for America
Four Freedoms Forum
Freedom From Religion Foundation
Friends Committee on National Legislation
Georgia Peace & Justice Coalition
Global Faith & Justice Project
Global Fund for Women
The Global Interfaith Network for People of All Sexes, Sexual Orientations, Gender Identities
and Expressions
Global Justice Center
Global Justice Clinic, NYU School of Law
Global Justice Institute, Metropolitan Community Churches
Global Witness
Government Accountability Project
Habonim Dror North America
Hawai'i Institute for Human Rights
Heartland Alliance International
Heartland Initiative
Hip Hop Caucus
Horizons Foundation
Human Rights Advocates
Human Rights Campaign
Human Rights Educators USA
Human Rights First
Human Rights Law Centre
Human Rights Project at the Urban Justice Center
The Hunger Project
Institute for Policy Studies -New Internationalism Project
interACT: Advocates for Intersex Youth
International Action Network for Gender Equity & Law
International Center for Advocates Against Discrimination (ICAAD)
International Center for Not-for-Profit Law
International Center for Rights and Justice
International Service for Human Rights (ISHR)
International Women's Health Coalition
Irish Council for Civil Liberties (ICCL)
Jewish Council on Urban Affairs
Jewish World Watch
Just Foreign Policy
Justice in Motion
Kent State Truth Tribunal

Kenya Human Rights Commission
Lambda Legal
Latin America Working Group
LatinoJustice PRLDEF
Legal Resources Centre
Leitner Center for International Law and Justice, Fordham Law School
LGBT Bar Association of New York
Liberty
MADRE
Maryland Chapter of the National Lawyers Guild
Minnesota Peace Project
MPactGlobal Action for Gay Men's Health and Rights
Muslims for Progressive Values
NARAL Pro-Choice America
National Advocacy Center of the Sisters of the Good Shepherd
National Advocates for Pregnant Women
National Association of Social Workers
National Center for Lesbian Rights
National Center for Transgender Equality
National Council of Churches
National Council of Jewish Women
National Council on Independent Living
National Equality Action Team (NEAT)
National Law Center on Homelessness & Poverty
National Lawyers Guild International Committee
National Priorities Project at the Institute for Policy Studies
National Trans Bar Association
National Women's Political Caucus
#NatSecGirlSquad
Never Again Coalition
Open Society Foundations
OutFront Minnesota
OutRight Action International
Oxfam America
PAI
PartnersGlobal
PEN America
People's Health Movement USA
PFLAG National
Physicians for Human Rights
Planned Parenthood Federation of America
Population Connection Action Fund
Population Institute
Presbyterian Church (USA)
Priority Africa Network
Project on Middle East Democracy (POMED)

Project South
Psychologists for Social Responsibility
Rachel Carson Council
Reconstructing Judaism
Rights and Emocracy of Vermont and New Hampshire
Robert F. Kennedy Human Rights
Safeguard Defenders
Sex Workers Project at the Urban Justice Center
Showing Up for Racial Justice -Montgomery County, Maryland
Silver State Equality-Nevada
SJSU Human Rights Institute
The Solidarity Center
Synergía-Initiatives for Human Rights
Torture Abolition and Survivors Support Coalition International
T'ruah: The Rabbinic Call for Human Rights
Unitarian Universalist Service Committee
United Nations Association of the USA
University of Miami School of Law, Human Rights Clinic
Urgent Action Fund for Women's Human Rights
US Human Rights Network
V-Day and One Billion Rising
Veterans for American Ideals
Washington Office on Latin America (WOLA)
Win Without War
Winnemem Wintu Tribe
Women for Afghan Women
Women's Alliance for Theology, Ethics, and Ritual (WATER)
Women's Environment and Development Organization (WEDO)
Woodhull Freedom Foundation
World Without Genocide at Mitchell Hamline School of Law

Firmantes individuales (las afiliaciones se enumeran solo con fines de identificación).

Ex altos funcionarios del gobierno:

1. Daniel Baer
US Ambassador to the OSCE, 2013-
2017; Deputy Assistant Secretary of State for Democracy, Human Rights, and Labor, 2009-2013
2. Ariana Berengaut
Senior Advisor, National Security Action; Counselor to the Deputy Secretary of State, 2015-
2017
3. Rob Berschinski

Senior Vice President for Policy, Human Rights First; Deputy Assistant Secretary of State for Democracy, Human Rights, and Labor, 2015-2017

4. Eric R. Biel

Associate Deputy Undersecretary of Labor for International Labor Affairs, 2012-2017

5. Rebecca Brocato

Special Assistant to the President for Legislative Affairs, 2016-2017

6. Michael Carpenter

Senior Director, Penn Biden Center for Diplomacy and Global Engagement; Deputy Assistant Secretary of Defense for Eurasia, 2015-2017

7. Luis C. deBaca

Senior Fellow, Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition Yale University; Ambassador-at-Large to Monitor and Combat Trafficking in Persons, 2009-2014

8. Bennett Freeman

Deputy Assistant Secretary of State for Democracy, Human Rights, and Labor, 1999-2001

9. Michael Fuchs

Deputy Assistant Secretary of State for East Asian and Pacific Affairs, 2013-2016

10. Mary Beth Goodman

Special Assistant to the President & Senior Director for Development, National Security Council, 2015-2017

11. Keith M. Harper

U.S. Ambassador and Permanent Representative, United Nations Human Rights Council, 2014-2017

12. Judith Heumann

International Disability Rights Advocate; Special Advisor on International Disability Rights for the State Department, 2010-2016

13. Victoria K. Holt

Managing Director, The Henry L. Stimson Center; Deputy Assistant Secretary of State, International Organization Affairs, 2009-2017

14. Harold Hongju Koh

Sterling Professor of International Law, Yale Law School; Assistant Secretary of State for Democracy, Human Rights and Labor, 1998-

2001; Legal Adviser, US Department of State, 2009-2013

15. Rose Jackson
Chief of Staff, State Department Bureau of Democracy, Human Rights, and Labor, 2013-2016

16. Matthew Kaczmarek White House Liaison Department of State, 2015-2017

17. Jonathan Katz
Senior Fellow, German Marshall Fund of the United States; Former Deputy Assistant Administrator, Europe and Eurasia Bureau, USAID, 2014-2017

18. Ambassador Ian Kelly (Ret.) Northwestern University Ambassador in Residence

19. David J. Kramer
Senior Fellow, Florida International University Václav Havel Program for Human Rights and Diplomacy; Assistant Secretary of State for Democracy, Human Rights and Labor, 2008-2009

20. Sarah Labowitz
Senior Advisor, U.S. Department of State Bureau of Democracy, Human Rights, and Labor, 2009-2013

21. Christopher Le Mon
Special Assistant to the President & National Security Council Senior Director, 2013-2017; U.S. State Department Senior Advisor for Multilateral Affairs and Human Rights, 2009-2013

22. Jonathan L. Lee
Director for Human Rights and National Security Issues, National Security Council Staff, 2013-2017

23. Christopher Lu
U.S. Deputy Secretary of Labor, 2014-2017

24. Tom Malinowski
Member of Congress (NJ-7); Assistant Secretary of State for Democracy, Human Rights and Labor, 2014-2017

25. Mary McGowan Davis
Justice of the Supreme Court of the State of New York (Retired)

26. Sarah E. Mendelson
Distinguished Service Professor of Public Policy, Carnegie Mellon University; Ambassador to the UN Economic and Social Council, 2015-

2017

27. Alberto Mora
Senior Fellow, Harvard Kennedy School Carr Center for Human Rights Policy; General Counsel of the Navy, 2001-2006

28. Brian H. Nilsson
Deputy Assistant Secretary of State for Defense Trade Controls, 2015-2017

29. Matthew G. Olsen
Director
National Counterterrorism Center,
2011-2014

30. Rusty D. Pickens
Senior Advisor for Digital Platforms
U.S. Department of State, 2015-2017

31. Stephen Pomper
Special Assistant to the President and NSC Senior Director for Multilateral Affairs and Human Rights, 2013-2016

32. Michael Posner
Jerome Kohlberg Professor of Ethics and Finance, New York University Stern School of Business; Former Assistant Secretary of State for Democracy, Human Rights and Labor, 2009-2013

33. Samantha Power
Professor of Practice, Harvard Kennedy School and Harvard Law School; U.S. Permanent Representative to the United Nations, 2013-2017

34. Jeffrey Prescott
Executive Director, National Security Action; Special Assistant to the President and Deputy National Security Advisor to the Vice President, 2013-2017

35. Ned Price
Special Assistant to the President,
2016-2017; NSC Spokesperson,
2015-2017

36. Dr. Dafna H. Rand
Vice President for Policy and Research, Mercy Corps; Deputy Assistant Secretary, Bureau of Democracy, Human Rights, and Labor, 2015-2017

37. Susan Rice
National Security Advisor, 2013-
2017; U.S. Permanent Representative to the United Nations, 2009-2013

38. Laura Rosenberger
Director of the Alliance for Securing Democracy, German Marshall Fund; Chief of Staff to the
Deputy National Security Advisor and Deputy Secretary of State, 2013-2015

39. Catherine Russell
Ambassador for Global Women's
Issues, 2013-2017

40. Amanda Sloat
Deputy Assistant Secretary of State for Southern Europe and Eastern Mediterranean Affairs,
2013-2016

41. Douglas Wilson
Assistant Secretary of Defense for
Public Affairs, 2010-2012

Líderes religiosos:

42. Rev. Patricia Ackerman
Director
Ethics of Reciprocity Project

43. Rabbi Aryeh Bernstein
Avodah
Chicago, Illinois

44. Robert Cooke
Coordinator
St. Rose of Lima Pax Christi group

45. Rabbi Debbie Israel Dubin Congregation Emeth Morgan Hill, California

46. Rev. John Edmonds Episcopal Priest (retired) Diocese of New York

47. Rabbi Diane Elliot Wholly Present California

48. Rev. Joseph K. Grieboski
Priest
Independent Old Catholic Church

49. Neil A. Harmon

Seminarian
Chicago Theological Seminary

50. The Rev. Lauren Kay The Episcopal Church Sanford, Maine

51. Rev. Terence Mayo
Public Theology Fellow
Vanderbilt Divinity School's Public Theology and Racial Justice Collaborative

52. Shaun-Michael Morse
Worship Director
Table of Hope Metropolitan
Community Church

53. Rev. Elisabeth E.Patz
Associate Pastor
St. Paul's United Church of Christ
Elgin Illinois

54. Rev. Samuel Paul
Associate Pastor
Board Director, Community
Renewal Society

55. Rev. Dr. Christopher Pierson
Senior Pastor
Gary United Methodist Church in
Wheaton , IL

56. Hussein Rashid
Professor of Religion; Faith Leader
New York City, New York

57. Christophe D. Ringer
Assistant Professor of Theological
Ethics and Society
Chicago Theological Seminary

58. Rabbi Elliott Tepperman
Bnai Keshet
Montclair, New Jersey

59. Marsha A. Thrall
Religious Educator
Unitarian Universalist Church

60. Derek Waldron
Seminarian
Chicago Theological Seminary

61. Rabbi Deborah Waxman
President
Reconstructing Judaism

62. Rabbi Barbara Zacky
Board Member
IKAR

Intelectuales y profesores:

63. Richard L. Abel
Connell Distinguished Professor of
Law Emeritus
University of California Los Angeles

64. Kayum Ahmed
Adjunct Lecturer in Law
Columbia University Law School

65. Randi Aho
Program Manager
Human Rights Institute at Columbia
Law School

66. Ryan Allen
Associate Professor
University of Minnesota Humphrey
School of Public Affairs

67. Philip Alston
John Norton Pomeroy Professor
New York University School of Law

68. Ashley Binetti Armstrong
Acting Assistant Professor
New York University School of Law

69. Sandra Babcock
Clinical Professor
Cornell Law School International
Human Rights Clinic

70. Damián Baca

Professor
University of Arizona

71. Jeffrey Bachman
Professorial Lecturer in Human
Rights
American University School of
International Service

72. Eva S. Balogh
Professor Emeritus of History
Yale University

73. Linda Bell
Emerita Professor of Philosophy; Director of the Women's Studies Institute
Georgia State University

74. Joseph Berra
Clinical Project Director
UCLA School of Law

75. Caroline Bettinger-Lopez
Professor of Law
University of Miami School of Law
Human Rights Clinic

76. Carolyn Patty Blum
Clinical Professor of Law Emerita University of California Berkeley School of Law

77. Carrie Booth Walling
Associate Professor of Political Science
Albion College

78. Alison Brysk
Mellichamp Professor of Global Governance
University of California Santa
Barbara

79. Lauren Carasik
Clinical Professor of Law
Western New England University
School of Law

80. Monica J. Casper, Ph.D.
Professor and Associate Dean
University of Arizona

81. Carol Castleberry J.D., LL.M.
Assistant Professor of Academic Success
St. Thomas University School of Law

82. Michelle Chouinard
Program Coordinator
Columbia University School of International and Public Affairs

Brian Citro
Assistant Clinical Professor of Law
Northwestern Pritzker School of Law

83. Ann Marie Clark Associate Professor Purdue University

84. C. Anne Claus Assistant Professor American University

85. Sarah Cleveland
Louis Henkin Professor of Human & Constitutional Rights
Columbia Law School

86. Michael Cohen
Professor of International Affairs
The New School

87. Jorge Contesse
Associate Professor of Law
Rutgers Law School

88. Avidan Cover
Professor
Case Western Reserve University
School of Law

89. Mary T. Curtin
Diplomat in Residence
University of Minnesota Humphrey
School of Public Affairs

90. Karen A. D'Angelo
Assistant Professor
University of Illinois Chicago Jane
Addams College of Social Work

91. Tanya L. Domi
Adjunct Professor and Lecturer Columbia University and Hunter College

92. Margaret B. Drew
Associate Professor
University of Massachusetts School of Law Human Rights at Home Clinic
93. David Evans
Associate Professor of History and
Intercultural Studies
Eastern Mennonite University
94. Christina Ewig
Professor of Public Affairs
University of Minnesota
95. Chris Fike
Assistant Professor of Social Work
Saginaw Valley State University
96. Martin Flaherty
Leitner Family Professor of International Human Rights Law Fordham Law School
97. Natalie Florea Hudson, Ph.D Director
University of Dayton Human Rights
Studies Program
98. Claudia Flores
Associate Clinical Professor of Law University of Chicago Law School International Human
Rights Clinic
99. Barbara Frey
Director, Human Rights Program
University of Minnesota
100. Eric A. Friedman
Global Health Justice Scholar Georgetown University Law Center O'Neill Institute for National
and Global Health Law
101. Aya Fujimura-Fanselow Senior Lecturing Fellow & Supervising Attorney
Duke University School of Law
102. Larry Garber
Adjunct Professor
George Washington University
103. Deborah Garretson Associate Professor Dartmouth College

104. Teresa Ghilarducci
Professor of Economics
The New School for Social Research

105. Denise Gilman
Director, Immigration Clinic
University of Texas School of Law

106. Stephen E. Gottlieb
Jay and Ruth Caplan Distinguished Professor of Law Emeritus
Albany Law School

107. Jennifer M. Green
Associate Professor
University of Minnesota Law School

108. Gergana Halpern
Program Manager Columbia University Institute for the
Study of Human Rights

109. Rebecca Hamilton Assistant Professor of Law American University Washington College of
Law

110. Mary Hansel
Instructor
University of California Irvine School of Law International Justice Clinic

111. Dina Francesca Haynes
Professor of Law
New England Law

112. Laurence R. Helfer Professor of Law Duke University

113. Francisca James Hernández
Research Associate
University of Arizona Southwest
Institute for Research on Women

114. John Quentin Heywood
Professor
American University

115. Sabrina Howell
Assistant Professor
New York University Stern School of Business

116. David Howell
Professor of Economics and Public Policy
The New School
117. Darlene Huang
Senior Associate
Georgetown Law O'Neill Institute for National & Global Health Law
118. Jayne Huckerby
Clinical Professor of Law
Duke University School of Law
119. Jennifer Hunt
James Cullen Professor of Economics
Rutgers University
120. Jean Jackson
Professor of Anthropology Emerita Massachusetts Institute of Technology
121. Mark R. Jacobson
John J. McCloy '16 Professor of American Institutions and International Diplomacy Amherst
College
122. Elaine Dorough Johnson Professor Emerita University of Wisconsin - Whitewater
123. Michael Johnston
Charles A. Dana Professor of Political Science Emeritus, Colgate University
124. Amy Kaminsky Professor Emerita University of Minnesota
125. JoAnn Kamuf Ward
Director, Human Rights in the US Project
Columbia Law School Human
Rights Institute
126. Dr. Jocelyn Kelly
Fellow and Director of the Women in War Program
Harvard Humanitarian Initiative
127. Helen M. Kinsella
Associate Professor
University of Minnesota-Twin Cities
128. Sarah Knuckey
Lief Cabraser Clinical Professor of Human Rights
Columbia Law School

129. Jonneke Koomen
Associate Professor of Politics and Sociology
Willamette University

130. Harry A. Lando
Distinguished International Professor
University of Minnesota

131. Amy Lehr
Lecturer
University of Virginia School of
Law

132. Mark Lipton, Ph.D.
Professor of Management
The New School

133. Catherine Lutz
Thomas J Watson Jr Family Professor of Anthropology and International Studies
Brown University

134. Susan Mapp Professor Elizabethtown College

135. Dr. Peter J. Matlon Adunct Professor Cornell University

136. Nancy A. Matthews Professor of Justice Studies Northeastern Illinois University

137. Richard McGahey
Senior Fellow
New School for Social Research

138. Katherine Marino
Assistant Professor of History
UCLA

139. Jane McPherson
Assistant Professor & Director of Global Engagement
University of Georgia School of Social Work

140. Tara J. Melish
Professor of Law & Director of Buffalo Human Rights Center, State University of New York
Buffalo School of Law

141. Scott Melzer
Professor of Sociology

Albion College

142. Hope Metcalf

Lecturer

Yale Law School

143. Steven H. Miles, M.D.

Professor of Medicine, Emeritus

University of Minnesota

144. Binny Miller

Professor of Law and Co-Director, Criminal Justice Clinic

American University Washington

College of Law

145. Alice M. Miller, J.D.

Co-Director, Global Health Justice Partnership of the Yale Law and Public Health Schools

146. Alex Moorehead

Lecturer in Law

Columbia Law School Human

Rights Institute

147. Benjamin A. Peters

Director of the Global Scholars

Program

University of Michigan

148. V. Spike Peterson

Professor

University of Arizona

149. Catherine Powell

Professor of Law

Fordham University School of Law

150. Joel R. Pruce

Assistant Professor of Human Rights Studies

University of Dayton

151. Jean Quataert

State University of New York Distinguished Professor of History Binghamton University

152. Cheryl Robertson

Professor and Chair, Population Health and Systems Department University of Minnesota School of Nursing

153. Mindy Jane Roseman
Director, Gruber Program for Global Justice and Women's Rights and Director, International
Law Programs
Yale Law School

154. Stephen A. Rosenbaum
Frank C. Newman Lecturer, School of Law & Visiting Research Scholar, Haas Institute
University of California Berkeley

155. Tom Rosen-Molina Global Affairs Analyst University of California Davis

156. Raquel Rubio-Goldsmith CoDirector, Binational Migration Institute
Adjunct Faculty, University of Arizona

157. Mark John Sanchez
Lecturer
Harvard University

158. Mary Bryna Sanger, Ph.D.
Professor of Urban Policy and Management and Deputy Provost The New School

159. Margaret Satterthwaite
Professor of Clinical Law; Director, Global Justice Clinic
New York University School of Law

160. Joachim J. Savelsberg
Professor of Sociology and Law
University of Minnesota

161. Naomi Scheman Professor Emerita University of Minnesota

162. Kim Lane Scheppele
Rockefeller Professor of Sociology and International Affairs
Princeton University

163. Alex Schwartz
Professor
The New School

164. Debbie Sharnak Assistant Professor Rowan University

165. Louise Shelley
Professor
George Mason University

166. Amelia Shindelar
Coordinator, Master of Human
Rights
University of Minnesota

167. James Silk
Binger Clinical Professor of Human
Rights
Yale Law School

168. William Simmons
Professor and Director of Human Rights Practice Programs University of Arizona

169. Brad Simpson
Associate Professor of History and
Asian Studies
University of Connecticut

170. Anita Sinha
Assistant Professor of Law American University Washington College of Law

171. Jackie Smith
Professor of Sociology
University of Pittsburgh

172. Sarah B. Snyder Associate Professor American University

173. Stephen Soldz
Professor
Boston Graduate School of
Psychoanalysis

174. Cynthia Soohoo
Professor of Law
City University of New York School of Law

175. Nidhi Srinivas
Professor
The New School

176. Beth Stephens Distinguished Professor Rutgers Law School

177. Susan Sturm
George M. Jaffin Professor of Law and Social Responsibility Columbia Law School

178. Beth Van Schaack

Leah Kaplan Visiting Professor of
Human Rights
Stanford Law School

179. William A. Toscano
Professor
University of Minnesota School of
Public Health

180. David Vine
Professor
American University

181. Tanya Voss
Clinical Professor
The University of Texas at Austin
Steve Hicks School of Social Work

182. Susan Waltz
Professor
University of Michigan Ford School of Public Policy

183. Deborah M. Weissman
Reef C. Ivey II Distinguished
Professor of Law
University of North Carolina School of Law

184. Richard J. Wilson
Emeritus Professor of Law American University Washington College of Law

185. Michael Winikoff Communications Director University of Minnesota BioTechnology
Institute

186. Inga Winkler
Lecturer
Columbia University Institute for the
Study of Human Rights

187. Malia L. Womack
Graduate Teaching Associate
The Ohio State University

Defensores y otras firmas:

188. Andrew Albertson
Executive Director

Foreign Policy for America

189. Taylor Anvid
Pro Bono Asylum Attorney
Torture Abolition Survivor Support
Coalition

190. George Ayala
Executive Director
MPact Global Action for Gay Men's
Health and Rights

191. Rosario Beck
Associate Director of Philanthropy
ACLU of Arizona

192. Max A. Bergmann
Senior Fellow
Center for American Progress

193. Blaine Bookey
Co-Legal Director
Center for Gender & Refugee
Studies

194. Charlotte Clymer
Press Secretary, Rapid Response
Human Rights Campaign

195. Susan Corke
Senior Fellow
German Marshall Fund

196. Malia Du Mont
Member of the Board
World Affairs Council Mid-Hudson
Valley

197. Gregory Feifer
Executive Director
Institute of Current World Affairs

198. Eleanor Goldfield
Creative Activist/Singer/Writer
Art Killing Apathy

199. Karen A. Greenaway
Attorney; Supervisory Special Agent, Federal Bureau of Investigation, 1996-2018
200. Raffi Freedman-Gurspan
Senior Associate Director for Public Engagement and Obama Administration LGBTQ Liaison,
2016-2017
201. Hadar Harris Executive Director Student Press Law Center
202. Sarah Holewinski
Security Fellow
Open Society Foundations
203. Deena R. Hurwitz
International Human Rights Lawyer and Consultant
Charlottesville, Virginia
204. Kerry Kennedy
Author, Attorney & Activist
New York, NY
205. Glory Kilanko
Founder and Chief Executive Officer
Women Watch Afrika, Inc.
206. Rachel Kleinfeld
Co-Founder
Truman National Security Project
207. Rebecca Landy
Director of Engagement
Human Rights Funders Network
(HRFN)
208. Ricci Levy
President & CEO
Woodhull Freedom Foundation
209. Jason Lewis-Berry
Lead Foreign Affairs Officer
Bureau of Conflict and Stabilization
Operations U.S. State Department,
2008-2013
210. John Lindsay-Poland
Scholar and project coordinator

Global Exchange

211. Delphine Lourtau
Executive Director
Cornell Center on the Death Penalty
Worldwide

212. Daniel R. Mahanty
Director, U.S. Program
Center For Civilians In Conflict

213. Nora Mardrossian
Human Rights Reporting Program
Advisor
Shift

214. Caroline P. Mauldin
Founder
Happy & Bennett

215. Monami Maulik International Coordinator Global Coalition on Migration

216. Barbara E. McKinney
Director; Assistant City Attorney Bloomington Human Rights Commission

217. Sarah McMains
Policy Research Fellow, NGO Working Group on Women, Peace, and Security

218. Peter Micek General Counsel Access Now

219. Peter Montgomery
Senior Fellow
People For the American Way

220. Katrina Mulligan
Managing Director
Center for American Progress

221. Blake Narendra
Special Advisor, Bureau of Arms Control, Verification, and Compliance, U.S. Department of
State, 2015-2017

222. Robyn Ochs
Editor
Bi Women Quarterly

223. Dr. Melanie Beth Oliviero
Strategic Adviser Independent Consultant

224. Ted Piccone
Nonresident Senior Fellow
Brookings Institution

225. Jason Pielemeier
Policy Director
Global Network Initiative

226. John Pielemeier
Senior USAID Foreign Service
Officer (Ret.), 1980-1994

227. Mitchell Plitnick
President
ReThinking Foreign Policy

228. Jennifer Prestholdt
Deputy Director
The Advocates for Human Rights

229. Ann Racuya-Robbins
Founder & CEO
World Knowledge Bank

230. Rebecca Riddell
Senior Advisor to the UN Special Rapporteur on Extreme Poverty and Human Rights

231. Julia Robinson
Member
People's Health Movement

232. Meg Roggensack
Former Senior Advisor, Business and Human Rights, Human Rights First

233. Eric Rosans Director Prevention Project

234. Edna Zula Ruano
Director of Public Affairs in the Office of the U.S. Global AIDS Coordinator and Health
Diplomacy, U.S. Department of State, 2016-2017

235. Jill Savitt
President and CEO
National Center for Civil and Human

Rights

236. Jamila Sayouri

President

Adala Association for the Right to a
Fair Trial

237. Stephanie L. Schmid

Foreign Service Officer, 2011-2018

U.S. Department of State

238. Carey Shenkman

Human Rights Attorney

The Law Office of Carey Shenkman

239. Jolynn Shoemaker

Fellow, Our Secure Future: Women Make the Difference, One Earth Future

240. Darrion Smith

UE Eastern Region Vice President Black Workers For Justice / UE Local 150 North Carolina

Public Service Workers Union

241. Sandra Castro Solis

Membership & Movement Building

Director

U.S. Human Rights Network

242. David Sullivan

Director of Learning and

Development

Global Network Initiative

243. Kelsey Suemnicht

Founder

The Foreign Policy Project

244. Jaime Todd-Gher, J.D., LL.M.

Legal Advisor

Amnesty International

245. Charles M. Watts

Founder and President Empathy Surplus Project

246. Regina Waugh

Policy Analyst

Los Angeles County Department of
Mental Health

247. Lynne Weil

Senior Advisor to the Undersecretary of State for Public Diplomacy and Public Affairs, 2010-
2012

248. Marlena Wisniak

Consultant

Investor Alliance for Human Rights

249. Elizabeth Anne Wood

Senior Strategist

Woodhull Freedom Foundation

250. Hilda Yepes Contreras

Board Director

True North Organizing Network

251. Mona Younis, Ph.D.

Consultant

Mona Younis Consulting