

HUMAN
RIGHTS
WATCH

HUMAN
RIGHTS
WATCH

HUMAN RIGHTS WATCH ANNUAL REPORT 2020

ANNUAL REPORT 2020

IN MEMORIAM

In July 2020 we mourned the loss of long-time Human Rights Watch supporter and friend, Tony Elliott CBE.

Tony was a visionary publisher and founder of the global media and entertainment company Time Out. Tony was awarded Commander of the British Empire (CBE) in 2017 for services to publishing. He was deeply involved in a number of charitable causes, including Human Rights Watch, where he lent his passion and expertise for nearly two decades, initially as a member of our London Committee and Film Benefit Committee, and ultimately as chair of our London Committee and a member of our Board of Directors. Always thoughtful and creative, Tony challenged the status quo and inspired us to pause and think about the direction of the organization in new and innovative ways. He was a force of nature. We were extremely fortunate to have benefitted from his generosity, spirit, and energy.

DEAR FRIENDS,

The past year was particularly challenging. The Covid-19 pandemic overran hospitals and stole loved ones from us before their time. The crisis showed how censoring the free flow of information by some governments can contribute to a pandemic, and it laid bare the systemic inequalities and threats to our health that are inherent in oppression and injustice. It fell especially harshly on those already jeopardized by discrimination, armed conflict, and forced displacement.

At Human Rights Watch, we are confronting these troubling dimensions of the crisis, but also see a moment for transformative change. We are inspired by the frontline workers fighting Covid-19 and by the passion of global citizens taking to the streets to demand justice and equality for all. The pandemic brings a unique opportunity to show solidarity with these brave individuals and to address the systemic obstacles that keep far too many people from exercising their basic rights in the more than 90 countries where we regularly work.

In the past year, alongside our partners, we have made real progress. Highlights include an International Court of Justice ruling ordering Myanmar to protect Rohingya Muslims who remain in the country from genocide, more than 100 countries committing to end using schools for military purposes, the relocation of unaccompanied migrant children from dangerous camp conditions in Greece, and significant reforms in Sudan and Saudi Arabia granting women the right to travel without a male guardian.

Our ability to succeed in these difficult times depends on the generous support of partners like you. In the following pages, you can read more about how you helped us to address today's urgent challenges. Together, we strive to realize dignity, equality, and justice for everyone, everywhere.

Thank you for being a part of our movement.

Amy Rao
Board Chair

Neil Rimer
Board Chair

Kenneth Roth
Executive Director

Parisians in lockdown applaud healthcare workers battling the Covid-19 pandemic in France on April 14, 2020. © 2020 Martin Bureau/AFP via Getty Images

A PERSONAL STORY

On a Sunday morning this past spring, I reached out to Dr. Tiffany Crutcher, a US advocate for criminal justice and policy reform in the US. I had just seen her on a news program, discussing the need for reparations for descendants of African slaves and for African American families who, like hers, had lost a loved one at the hands of police.

Protesters march against discriminatory and abusive policing in New York City on June 19, 2020. © 2020 Demetrius Freeman/NYTimes/Redux

Tiffany's story of loss was all too familiar and heartbreaking. Like so many other Black families in the US, Tiffany's family sought—but never received—justice for the death of a loved one. Neither have they received the equally important public and official acknowledgment that the lives of their Black loved ones mattered.

Talking with Tiffany was a stark reminder of why I work for Human Rights Watch: 401 years after the first African slave was brought to US shores, I still live in a nation replete with systemic racism and in which Black men and women can lose their lives at the hands of police or rogue citizens and never receive justice.

Overseeing the US work of Human Rights Watch in 2020 brought into sharp focus the need to face the truth about how certain lives are undervalued. As we documented the disparities so clearly revealed through the Covid-19 pandemic, listened to the voices of Black people, and recorded cries for racial justice ringing through the streets of countless towns in the US and beyond, it was clear that Human Rights Watch's work was needed now more than ever.

Ensuring equal access to health care regardless of race or income; protecting the right to vote for Black, brown, and poor people; responding to calls for justice when systemic racism rather than community protection determines police decisions—all that and more is the work of Human Rights Watch. **My mission is to ensure that equity and respect for rights become the norm and not an afterthought.**

Nicole Austin-Hillery
Executive Director, US Program
[@NicoleAustinHil](https://twitter.com/NicoleAustinHil)

OUR APPROACH

INVESTIGATE - EXPOSE - CHANGE

Human Rights Watch employs a powerful methodology to defend human rights. We **INVESTIGATE** facts on the ground in more than 90 countries—often in partnership with local groups. We **EXPOSE** our findings to the broadest audience possible. We then meet with policymakers to offer realistic solutions, and we engage the public to exert pressure for meaningful, lasting **CHANGE**.

People riding on a train celebrate the signing of a power-sharing agreement between Sudan's military and the country's pro-democracy movement on August 17, 2019. © 2019 Mohamed Nureldin Abdallah/Reuters

Our Approach In Action: Promoting Rights-Respecting Change in Sudan

Change can be long in coming, particularly when human rights abuses are entrenched, but we stay with a problem until we get results.

INVESTIGATE

Since 1995, we have conducted rigorous, independent, impartial investigations of serious **human rights violations in Sudan**. A major concern was the war in Darfur that killed and injured hundreds of thousands of civilians. We meticulously documented the apparent war crimes and crimes against humanity committed by longtime dictator Omar al-Bashir and four other officials.

Our researchers interviewed victims, witnesses, alleged perpetrators, and others to assess and corroborate the evidence. Sometimes we worked openly, other times more discretely, but even in the most repressive and closed countries we find ways to uncover the truth, including by speaking to people who have fled across borders.

EXPOSE

Over two decades, we released **more than 800 products** on Sudan, including news releases, reports, multimedia products, and statements to the United Nations.

We disseminated our findings and recommendations to local and global media outlets—which cite our global work nearly **1,000 times a day**—as well as to **11 million social media followers**. With this megaphone, we remain one of the loudest and most effective voices about the ongoing conflict in Darfur. We were also the first to expose the military's violent crackdown on pro-democracy demonstrators following al-Bashir's ouster in 2019.

CHANGE

We engaged in strategic advocacy with world leaders, the EU, and the UN, and partnered with local groups to generate pressure for change. Our work helped pave the way for an **International Criminal Court (ICC) case against al-Bashir** and others.

After we met with Sudan's prime minister and senior officials in February 2020, the **government vowed to cooperate with the ICC to bring al-Bashir and four others to justice**. One of the suspects, former militia leader Ali Kosheib, surrendered in June and faces 50 charges of war crimes and crimes against humanity.

The Sudanese government is now **investigating violence against protesters** and other past abuses and **implementing rights-respecting reforms**, including abolishing female genital mutilation and easing travel and dress restrictions for women.

2020 IN NUMBERS

OUR ORGANIZATION

491 staff

86 nationalities

33 registered offices worldwide

Staff based in **93** cities

Revenue from **23** countries

40,000 donors globally

44% of funding comes from outside the US

Annual budget of **86 MILLION** US Dollars

NO government funding accepted

OUR WORK

119 researchers and research assistants

Cover **90** countries

27 MILLION website visits

11 MILLION social media followers

6,000 Publications

350,000 media mentions

in **60** languages across **190** countries

*Data as of October 2020

IMPACT

PROMOTING DIGNITY AND JUSTICE FOR THE ROHINGYA

For decades, Rohingya Muslims have faced discrimination and repression under successive Myanmar governments. In 2017, a brutal campaign of ethnic cleansing by the Myanmar military forced more than 740,000 Rohingya to flee to neighboring Bangladesh for safety.

In a state of perpetual limbo, the Rohingya struggle to survive in makeshift huts against the threat of disease, malnutrition, landslides, cyclones, and Covid-19. The estimated 600,000 Rohingya who remain in Myanmar are subject to apartheid and persecution, restricted in their movement, and cut off from access to adequate food, health care, education, and work.

Yasmin Ullah, a member of the Rohingya community, smiles as she leaves the International Court of Justice in The Hague, Netherlands on January 23, 2020, after the court unanimously ordered Myanmar to protect the Rohingya from genocide. © 2020 AP Photo/Peter Dejong

Leveraging our Global Reach to Pursue Justice for the Rohingya

- When the crisis erupted in 2017, we immediately deployed researchers to the area to collect evidence of atrocity crimes. The testimonies we took, coupled with our satellite images of hundreds of destroyed Rohingya villages, **alerted the world to the scale and gravity** of the abuses.
- Mobilizing our traditional allies and adding rare support from the Organization of Islamic Cooperation, we helped to orchestrate global action that led to an **independent UN fact-finding mission** on Myanmar, which found evidence of crimes against humanity, war crimes, and “the hallmarks of genocide.”
- With partners on the ground, we continued to document the situation of the Rohingya, both in Myanmar and Bangladesh. As a protective measure, we helped to spur **targeted sanctions** by the US, EU, and Canada against several Myanmar military commanders, and **an arms embargo** by many Western nations.
- In line with our recommendations, the UN Human Rights Council in 2018 established an independent investigative body **to collect evidence for use in international prosecutions**.

- We worked closely with the Gambian minister of justice who brought a case under the Genocide Convention before **the International Court of Justice to address Myanmar’s atrocities**. Staff across Human Rights Watch leveraged their networks to enlist governments around the world to support the initiative. We also worked with Rohingya survivors to ensure their voices were heard in the courtroom and by the global media.

Our collective efforts took a major step forward in January 2020 when the International Court of Justice **unanimously ordered Myanmar to protect the Rohingya from genocide**. Although the road to justice is long, this landmark ruling brings a glimmer of hope to hundreds of thousands of Rohingya. It may help to deter further atrocities against them.

“Seventeen judges agreed unanimously that we exist. My family are now allowed to feel like they are humans, that there are eyes watching over them.”

Rohingya activist Yasmin Ullah

IMPACT

ENSURING THE PROTECTION OF CIVILIANS IN SYRIA

In the Syrian armed conflict, the Assad government has regularly committed war crimes as a central part of its strategy. More than 12 million Syrians have been forced to flee their homes, often after the government’s indiscriminate bombardment and starvation tactics.

In April 2019, the Syrian government and allied Russian forces launched a bombing campaign of the last region held by the armed opposition—the northwestern province of Idlib. At least 3 million Syrians, half of them displaced from elsewhere in the country, faced relentless air and ground strikes by Syrian-Russian forces who deliberately and indiscriminately attacked schools, hospitals, markets, and residential areas.

An 11-year-old girl teaches other children in a camp outside of Idlib city, northwest Syria, on May 7, 2020. © 2020 Muhammed Said/Anadolu Agency via Getty Images

Playing a Central Role in Ending Attacks on Civilians in Northwest Syria

A major focus of our work on Syria has been to end attacks on civilians in Idlib. Because Syria’s military today cannot fight effectively without Russian air support, our advocacy strategy has been **to bring pressure to bear on Russia.**

- We **meticulously documented indiscriminate attacks by Syrian-Russian forces** on civilians and civilian infrastructure. We also exposed how Syrian forces—with Russian backing—used banned weapons, such as chemical weapons of chlorine and sarin. We showed the Syrian-Russian forces’ callous disregard for civilian life.
- We **ensured that our reporting on war crimes in Idlib reached those with the power to make a difference.** We met with high-level European officials, including German Chancellor Angela Merkel and French President Emmanuel Macron, to urge them to make clear that better EU-Russia relations will not happen until attacks on civilians in Idlib stop. They did so in a telephone conversation in February 2020 with Russian President Vladimir Putin.

- We **urged senior officials in Turkey to open the border for Syrians fleeing from Idlib.** In parallel, Turkey began busing Syrian refugees to the Greek border, alerting European governments to the possibility of a refugee influx if they did not press Russia to end the slaughter.

Combined, these efforts helped intensify pressure on Russia to stop bombing civilians in Idlib. The pressure led to **a ceasefire that began in March 2020 and has largely held to this day.** For many months—and we hope permanently—some 3 million Syrian civilians have slept in homes, shopped in markets, and attended schools without fear of being bombed.

Addressing Today's **URGENT CHALLENGES**

The Covid-19 pandemic has altered life as we know it. Around the world, societies and economies have ground to a halt. Our healthcare systems are stretched to the brink, and many are losing friends and loved ones before their time.

The coronavirus does not discriminate, but its consequences do. The crisis disproportionately affects historically marginalized communities, who are less likely to be able to protect themselves and more likely to suffer the economic fallout.

The crisis has also shown the true color of many governments. Their first priority should be to meet the needs of their people, particularly those at added risk. Yet some leaders endanger lives by silencing critics and dismissing public health expertise. Others exploit public fear to expand their power or to push through divisive policies.

Against this backdrop, the pandemic also presents a momentous opportunity to work towards a more just and equitable world. As with other historic upheavals, it provides a chance to take bold, transformative steps toward a fairer social contract between governments and their people.

Children in Santa Marta, a favela in Rio de Janeiro, Brazil, watch as a volunteer disinfects public areas during the Covid-19 pandemic on April 20, 2020. © 2020 Mauro Pimental/AFP via Getty Images

We strive for a world where nobody is left behind because of who they are, a world where governments serve the needs of their people rather than themselves.

A woman poses with a protective facemask reading "I can't breathe" during a demonstration against racism and police brutality in Bordeaux, France on June 9, 2020. © 2020 NICOLAS TUCAT/AFP via Getty Images

Building the Future We Want to See

Many facets of the Covid-19 pandemic may be beyond our control, but our future is not. We must act decisively now to create the world we want to see.

Working with a global network of activists and partners, Human Rights Watch will seize the moment to help build a more just and equitable post-pandemic world. We will:

- **Work toward a new era of equality and inclusion.** The pandemic presents an opportunity to address the inequalities the virus has laid bare. Building on the growing recognition that we are only as safe as our most vulnerable neighbors, we will focus on ensuring access to health care for all, while addressing the barriers—whether poverty, racism, or other exclusionary practices—that stand in the way.
- **Promote the imperative of accountable government.** In challenging times, governments that serve foremost themselves endanger their people. We will push back, pressing governments to permit the free flow of information that is needed to hold governments accountable to their people.

Human Rights Watch was built for moments like this. Our global reach—grounded in rigorous research and advocacy, a powerful megaphone in traditional and social media, and access to the halls of power—enables us to catalyze real momentum for change.

Since March, we have produced more than **400 news publications and media products** on governments' responses to Covid-19 and its complex human rights implications. Our investigations and reports drew **a record number of visits to our website**—some 60 percent more than ever before.

Our ability to generate pressure for change has yielded results. We helped to ensure that EU governments and tech companies respect rights in the development and use of digital contact-tracing apps, to push the Australian government to revise its far-reaching ban on nursing home visitors, and to spur prisoner releases in Brazil, Chile, South Sudan, and other countries. **Worldwide, we helped to protect the rights, health, and lives of millions of people.**

A group of people are protesting in a city street. In the foreground, a woman with long brown hair, wearing a dark jacket and a red and white scarf, is shouting with her mouth open and her right fist raised. To her right, another woman with long brown hair, wearing a red sweater and a white scarf, is also shouting and holding a Lebanese flag high in her right hand. Other people are visible in the background, some looking towards the camera and others looking away. The background shows tall apartment buildings and a cloudy sky.

“I want to be treated as a human being, whether I’m a refugee, whether I’m transgender, whether I’m a Lebanese citizen.”

Maya

A trans woman refugee in Beirut on taking part in protests to reclaim LGBT rights during Lebanon’s revolution.

Maya (right) marching with protesters in Beirut, Lebanon on January 11, 2020. © 2020 Amanda Bailly for Human Rights Watch

THANK YOU

Migrant children from the Moria camp in Lesbos island play after their arrival at the port of Piraeus on May 4, 2020 in Athens, Greece. © 2020 Milos Bicanski/Getty Images

In 2020, we faced extraordinary challenges. The Covid-19 pandemic affected all of us and placed immense strain on our healthcare systems, economies, and social structures. The pandemic also showed us how interconnected we are. We witnessed countless acts of kindness, solidarity, and support to get through these difficult times together.

That spirit of unity and hope presents a unique opportunity for humanity to band together and call for rights-respecting change. As we chart a course to a post-pandemic era, Human Rights Watch will continue working alongside partners to uphold freedoms, promote democratic values, and defend the protections that ensure dignity, equality, and justice for all.

The generous partnership of our close community of supporters, listed in the following pages, has never been more important. Human Rights Watch does not accept government funding. Our independence and impact result directly from people who share our commitment to a better future.

Thank you for being a part of our movement.

Michele Alexander

Michele Alexander

Deputy Executive Director
Development & Global Initiatives

BOARD OF DIRECTORS

Amy Rao
Co-Chair
Executive Vice President,
The Schmidt Family Foundation

Neil Rimer
Co-Chair
Co-Founder & General Partner,
Index Ventures

Zeid Ra'ad Al Hussein
Vice Chair
Former UN High Commissioner
for Human Rights

Oki Matsumoto
Vice Chair
Founder, Chairman, and Chief Executive Officer,
Monex Group, Inc.

Amy Towers
Vice Chair; Treasurer
Founder,
Nduna Foundation

Catherine Zennström
Vice Chair
Chair & Co-Founder,
Zennström Philanthropies

Bruce Rabb
Secretary,
Legal Adviser to Nonprofit Organizations

Akwasi Aidoo
Senior Fellow,
Humanity United

Lishan Aklog
Chairman & CEO,
PAVmed Inc.

George Coelho
Founding Partner,
Quadia Ventures

Natasha Dolby
Co-Founder,
Freedom FWD

Kimberly Marteau Emerson
Principal,
KME Consulting

Loubna Freih
Family Mediator

Leslie Gilbert-Lurie
Writer, Lawyer,
Human Rights Advocate

Paul Gray
Managing Director,
Richard Gray Gallery

Caitlin Heising
Vice Chair,
Heising-Simons Foundation

Karen Herskovitz
Landscape Architect

Susan Kane
Interim General Counsel,
Drug Policy Alliance

Betsy Karel
Photographer;
Chair,
Trellis Fund

David Lakhdhir
Partner,
Paul, Weiss, Rifkind,
Wharton & Garrison LLP

Louisa Lee-Reizes
Luxury Brand Consultant

Alicia Miñana
Lawyer,
Law Offices of Alicia Miñana

Joan R. Platt*
Human Rights Activist

Shelley Frost Rubin
Co-Founder,
The Rubin Museum of Art

Ambassador Robin Sanders
CEO,
FEEEDS & FE3DS, LLC

Bruce Simpson
Director,
McKinsey & Company

Joseph Skrzynski AO
Co-Founder,
CPE Capital

Donna Slaight, C.M.
Human Rights Activist

Siri Stolt-Nielsen
Activist, Artist

Marie Warburg
Director,
US and German Friends of
the Jewish Museum;
Roland Berger Foundation;
ACLIRES Holding Ltd.

Andrew Zolli
Vice President
Global Impact Initiatives,
Planet

As of January 1, 2020
*In Memoriam

BOARD OF DIRECTORS

Board Members Emeriti

Robert Kissane
Former Board Chair, 2016-2019
Chairman,
CCS

Joel Motley
Former Board Chair, 2013-2016
Managing Director,
Public Capital Advisors, LLC

James F. Hoge, Jr.
Former Board Chair, 2010-2013
Former Editor,
Foreign Affairs

Jane Olson
Former Board Chair, 2004-2010
Chair,
Landmine Survivors
Network 1998-2010;
Board Member,
Pacific Council on
International Policy

Jonathan F. Fanton
Former Board Chair, 1998-2003
Former President
**John D. and Catherine T.
MacArthur Foundation;**
Franklin D. Roosevelt Visiting
Fellow,
Hunter College, CUNY

Lisa Anderson
Former President,
American University in Cairo

David M. Brown
Penobscot Management, LLC

William D. Carmichael
Human Rights Activist;
Retired,
Ford Foundation

Michael E. Gellert
General Partner,
Windcrest Partners

Vartan Gregorian
President,
Carnegie Corporation of New York

Alice H. Henkin
Director Emerita
Justice and Society Program
The Aspen Institute

Stephen L. Kass
Partner & Co-Director
Environmental Practice Group
Carter, Ledyard & Milburn;
Adjunct Professor of Law,
Brooklyn Law School

Marina Pinto Kaufman
Human Rights Activist

Wendy Keys
Filmmaker;
Former Executive Producer
of Programming
Film Society of Lincoln Center

Bruce J. Klatsky
Former Chair & Chief
Executive Officer,
Phillips-Van Heusen

Joanne Leedom-Ackerman
Author;
Vice President & Former
International Secretary,
International PEN

Joshua Mailman
Joshua Mailman Foundation

Susan Manilow
Human Rights Activist

Samuel K. Murumba
Professor of Law,
Brooklyn Law School

Peter Osnos
Founder & Editor at Large,
PublicAffairs

Kathleen Peratis
Senior Partner,
Outten and Golden

Sigrid Rausing
Sigrid Rausing Trust

Victoria Riskin
Human Rights Activist;
Writer-Producer,
Former President of the
Writers Guild of America

Kevin P. Ryan
Chairman and Founder,
MongoDB, Zola, Workframe,
and Nomad Health

Orville Schell
Director,
Center on US-China Relations
Asia Society
Former Dean of Graduate
School of Journalism,
UC Berkeley

Jean-Louis Servan-Schreiber*
Editor & Publisher
CLÉS Magazines

Gary Sick
Senior Research Scholar &
Adjunct Professor of
Middle East Politics,
Columbia University

Malcolm B. Smith
Senior Consultant,
General American Investors
Company, Inc.

John J. Studzinski CBE
Vice Chairman
PIMCO

Darian W. Swig
Human Rights Advocate;
Founder & President,
Article 3 Advisors

Non-Board Members of Board Committees

Audit Committee

Richard Fields
Shari Leinwand
Richard Zuckerman

Council Steering Committee

Elizabeth Cicchelli
Kristen Durkin
Barbara Fry Henchoz
Glenda Nühn-Morris
Gloria Principe
Adla El Savegh
Evelyne Sevin

Development and Outreach Committee

Yasser Akkaoui
Janneke Dreesman-Beerens

Finance Committee

Todd Corbin
Isabelle de Wismes

Policy Committee

Fareda Banda
Philip Bentley
Paul Chevigny
Lori Damrosch
Bhavani Fonseka
Gara LaMarche
William Mahoney
Nani Jansen Reventlow
Minna Schrag
Steve Shapiro
Domna Stanton

As of January 1, 2020
*In Memoriam

Africa

Joy Ngozi Ezeilo, Co-Chair
Joel Motley, Co-Chair
 Akwasi Aidoo
 Lishan Aklog
 Fareda Banda
 Didier Claes
 John Githongo
 Susan Kane
 Samuel Murumba
 Bruce Rabb
 Amy Rao
 Ambassador Robin Sanders
 Julie-Anne Ugglu
 Joanna Weschler

Americas

Jorge Castañeda, Chair
Alicia Miñana, Vice Chair
 Arturo Aguilar
 Cynthia Arnson
 Patricia Artigas
 Catalina Botero
 Carlos Correa
 Michelle Crowe Hernandez
 Lucía Dammert
 Denise Dresser
 Roberto Gargarella
 Ricardo Gil Lavedra
 Peter Hakim
 Ricardo Hausman
 Andrew Kaufman
 Marina Pinto Kaufman
 Sheridan Prior
 Bruce Rabb
 Feliciano Reyna
 Chris Sabatini
 Lilia Schwarcz
 Michael Shifter
 Francisco Soberón
 Matías Spektor
 Oliver Stuenkel

Asia

David Lakhdir, Chair
Orville Schell, Vice Chair
 Maureen Aung-Thwin
 Edward J. Baker
 Jerome Cohen
 John Despres
 Mallika Dutt
 Kek Galabru
 Merle Goldman
 Jonathan Hecht
 Sharon Hom

Rounaq Jahan
 Ayesha Jalal
 Robert James
 Joanne Leedom-Ackerman
 Perry Link
 Krishen Mehta
 Andrew J. Nathan
 Xiao Qiang
 Bruce Rabb
 Balakrishnan Rajagopal
 Ahmed Rashid
 Victoria Riskin
 James Scott
 Mark Sidel
 Eric Stover
 Ko-Yung Tung
 Francesc Vendrell
 Tuong Vu

Children’s Rights

Robert G. Schwartz, Chair
Bernardine Dohrn, Vice Chair
 Goldie Alfasi-Siffert
 Ishmael Beah
 Mark Allen Belsey
 Rachel Brett
 Pam Bruns
 Dr. Dana Burde
 Gilles Concordel
 Marie Concordel
 Joanne Csote
 Dina Said Dwyer
 Loubna Freih
 Judy Gaynor
 Michael Gibbons
 Leslie Gilbert-Lurie
 Alice H. Henkin
 Judith Heumann
 Janet Kagan
 Rhoda Karpatkin
 Bassam Khawaja
 Kennji Kizuka
 Ian Kysel
 Kate Lapham
 Miriam Lyons
 Sarah Martin
 Wendy Smith Meyer
 Joy Moser
 Elena Nightingale
 Bruce Rabb
 Dalia Said
 Elizabeth Scott
 Jonas Schubert
 Anne Studzinski
 Ramona Sunderwirth

Tony Tate
 Vernor Muñoz Villalobos
 Veronica Yates
 Roland Algrant, Vice Chair (1998-2008)

Communications

Betsy Karel, Chair
 Carroll Bogert
 Theo Forbath
 Jay Harris
 Wendy Keys
 Edward Klaris
 Andrew Lewin
 Michael Moran
 Jessica Morris
 Peter Osnos
 Lynn Povich
 Bruce Rabb
 Deborah Ramo
 Rica Rodman
 Victoria Riskin
 Shelley Rubin
 Laura Silber
 Joseph Skrzynski AO

Disability Rights

Connie Laurin-Bowie, Co-Chair
Judith E. Heumann, Co-Chair
 Wendy Brooks
 Bhargavi Davar
 Katherine Fürstenberg-Raettig
 Caroline Greenhalgh
 Zeid Ra’ad Al Hussein
 Kim Samuel Johnson
 Sophie Morgan
 Jenny Nilsson
 Bruce Rabb
 Amy Rao
 Shalini Sharma
 Bruce Simpson
 Tracy Simpson
 John R. Taylor
 Michelle Yee
 Catherine Zennström
 Marca Bristo*, Emeritus Member
 Betsy Karel, Emeritus Member
 Gerard Quinn, Emeritus Member

Environment and Human Rights

Susan Kath, Co-Chair
Daniel Magraw, Co-Chair
 Marcel Brenninkmeijer
 Stephanie Farrior
 Anjali Nayar
 Victoria Riskin

John Steed
 Catherine Zennström

Europe & Central Asia

Catherine Zennström, Chair
Jean-Paul Marthoz, Vice Chair
 Martin Bjäringer
 Alexander Cooley
 Isabelle de Wismes
 Tana de Zulueta
 Stephen J. Del Rosso
 Kimberly Marteau Emerson
 Jonathan Fanton
 Felice Gaer
 Miklós Haraszti
 Alice Henkin
 Nargis Kassenova
 Jeri Laber
 Masha Lipman
 Glenda Nühn-Morris
 Jane T. Olson
 Arjan Overwater
 Lucy Pereira
 Colette Shulman
 Leon Sigal
 Ivana Stolnik
 Malcolm Bernard Smith
 Joanna Weschler

Lesbian, Gay, Bisexual & Transgender Rights

Alice Miller, Co-Chair
Bruce Rabb, Co-Chair
 Stewart Adelson
 Ise Bosch
 Mauro I. Cabral
 Randall Chamberlain
 Julie Dorf
 Susana Fried
 Matthew Hart
 Allison Jernow
 Pieter Ligthart
 Wanja Muguongo
 Sebastian Naidoo
 Arvind Narrain
 Andrew Park
 Cynthia Rothschild
 John Taylor
 Masakazu Yanagisawa

Middle East & North Africa

Asli Bali, Co-Chair
Kathleen Peratis, Co-Chair
Bruce Rabb, Vice Chair
Gary G. Sick, Vice Chair

Fouad Abdelmoumni
 Gamal M. Abouali
 Yasser Akkaoui
 Hala Al-Dossari
 Salah Al Hejailan
 Ghanim Al-Najjar
 Lisa Anderson
 David Bernstein
 Hanaa Edwar
 Bahey El Din Hassan
 Hassan Elmasry
 Mansour Farhang
 Loubna Freih
 Amr Hamzawy
 Asos Hardi
 Shawan Jabarin
 Marina Pinto Kaufman
 Youssef Khlat
 Marc Lynch
 Ahmed Mansoor
 Abdelaziz Nouaydi
 Nabeel Rajab
 Victoria Riskin
 Charles Shamas
 Sussan Tahmasebi
 Christophe Tanghe

Technology

Catherine Zennström, Co-Chair
Andrew Zolli, Co-Chair
 Neil Rimer
 Kevin Ryan

United States

Elizabeth Cicchelli, Chair
Caitlin Heising, Vice Chair
Darian W. Swig, Chair Emerita
 Kristen Durkin
 Carla Emil
 Joy Fischman
 Will Fitzpatrick
 Glen Galaich
 Karen Herskovitz
 Thomas J. Higgins
 Angie Junck
 Susan Kane
 David Keller
 Joel Motley
 Joan Platt*
 Megan Quitkin
 Victoria Riskin
 Ambassador Robin Sanders
 Lateefah Simon

Women’s Rights

Donna Slaughter, C.M., Chair
Betsy Karel, Chair Emerita
Joan Platt*, Chair Emerita
Kathleen Peratis, Chair Emerita
 Mahnaz Afkhami
 Ellen Stone Belic
 Helen Bernstein
 David Brown
 Charlotte Bunch
 Ellen Chesler
 Nagin Cox
 Yasmin Ergas
 Lawton Fitt
 Judy Gaynor
 Kate Gellert
 Dedrea Gray
 Karen Herskovitz
 Susan Kane
 Marina Pinto Kaufman
 Hollis Kurman
 Hillary Thomas Lake
 Lenora Lapidus*
 Stephen Lewis
 Samuel Murumba
 Sylvia Neil
 Susan Osnos
 Lynn Povich
 Bruce Rabb
 Amy Rao
 Susan Rose
 Pascaline Servan-Schreiber
 Lorraine Sheinberg
 Domna Stanton
 Ellen Susman
 Rita W. Warner
 Sarah Zeid

As of November, 2020
 *In Memoriam

Beirut Committee

Yasser Akkaoui, Chair
Lama Sioufi, Director
 Mohamed Alem
 Marc Audi
 Maria Audi
 Rindala Beydoun
 Farid Chedid
 Youssef Dib
 Rami El-Nimer
 Ali Ghandour *
 Marwan Kaddoura
 Emile Khoury
 Chadia El Meouchi
 Rima Nasser
 Jean Riachi
 Dalia Rishani

Belgium Committee

Michael Gardner, Co-Chair
Alexandra Van Campenhout, Co-Chair
Boris Vervoordt, Co-Chair
Janneke Dreesmann-Beerkens, Founding Chair
Christophe Tanghe, Founding Chair
Caroline Ceska, Senior Director
 Gina d'Ansembourg
 Christophe d'Ansembourg
 Fabienne Bertrand
 Luc Bertrand
 Clotilde Boël
 Harold Boël
 Cristina Cigrang
 Christian Cigrang
 Marc Dreesmann
 Miene Gillion
 Philippe Gillion
 Lina Lebard
 David Lebard
 Jacques Halpérin
 Amélie Legein
 Laurent Legein
 Nancy Leysen
 Thomas Leysen
 Laurent Mercier
 Myriam de Solages
 Amaury de Solages
 Marie-Françoise Spitaels
 Thomas Spitaels
 Caroline de Spoelberch
 Rodolphe de Spoelberch
 Patricia Tanghe
 Xavier Van Campenhout
 Griet Vandendriessche

Johan Vandendriessche
 May Vervoordt
 Axel Vervoordt

Berlin Committee

Louisa Lee-Reizes, Chair
Antonia Josten, Vice Chair
Nesrin Thomsen, Senior Director
 Kimberly Marteau Emerson
 Hans-Dieter Lochmann
 Ursula Karven
 Carolina Mojto
 Margarete von Portatius
 Karen Roth
 Katrin Sandmann
 Clemens Schick
 Udo Schloemer
 Marie M. Warburg

Canada Committee

Michelle Meneley, Canada Co-Chair
Susan Guichon, Canada Co-Chair
Jacques Frémont, Ottawa Chair
Brenda Dinnick, Founding Co-Chair
Helga Stephenson, Founding Co-Chair
 Sally Armstrong
 Lloyd Axworthy
 Atom Egoyan
 Bernie Farber
 Paul Heinbecker
 Norman Jewison
 Helen Kennedy
 Stephen Lewis
 Deepa Mehta
 Allan Rock
 Brian Stewart
 Khaled Al-Qazzaz
 Jennifer Bachiwala
 Suresh Bhalla
 Lindsay Blakely
 Amanda Carling
 Meredith Cartwright
 Michael Charles
 Deane Collinson
 Judy Collinson
 Kathryn Cottingham
 Nick De Pencier
 Sarah Dinnick
 Daniel Guttman
 Nancy Hamm
 Donna Ivey

Mary Johnston
 Raja Khouri
 Elizabeth Levitt
 Louise Levitt
 Sheena Macdonald
 Michael MacMillan
 Margaret McCuaig-Johnston
 Judy McLean
 Errol Mendes
 Sarah Milroy
 John Monahan
 Lyndsay Morrison
 John Packer
 Jennifer Pagnutti
 Erna Paris
 Andrew Park
 Penelope Pepperell
 Robert Peterson
 Chip Pitfield
 Andrea Russell
 Caitlin Sainsbury
 Kim Samuel
 Vinay Sarin
 Warda Shazadi Meighen
 Bruce Simpson
 Donna Slaight
 Heather Spinks

Chicago Committee

Terri Abruzzo, Co-Chair
Shalini Sharma, Co-Chair
Judy Gaynor, Founding Co-Chair
Susan Manilow, Founding Co-Chair
Ellen Alberding, Chair Emerita
Elizabeth Cicchelli, Co-Chair Emerita
Margaret Duncan, Chair Emerita
Dedrea Gray, Co-Chair Emerita
Carolyn Grisko, Chair Emerita
William F. Mahoney, Chair Emeritus
Grace Newton, Chair Emerita
Angela Deane, Senior Director
Rachel Shrock, Associate Director
 Lucy Ascoli
 Edgar Bachrach
 Mariah Balaban
 Snjezana Barrack
 Ellen Stone Belic
 Marjorie Benton
 Susan Berkowitz
 David K. Callahan
 Fay Clayton

Mitchell Cobey
 Linda Burns Coleman
 Howard R. Conant, Jr.
 Dolores Connolly
 Judy Cottle
 Susan Crown
 Douglas Curtis
 Jay Paul Deratany
 Karen C. Ehlers
 Janice Feinberg
 Mimi Frankel
 Maya Friedler
 Clare Gallagher
 Jill Garling
 Monica George
 Paul L. Gray
 Susan R. Gzesh
 Terence Halliday
 Tracy Hannan
 Anne Geraghty Helms
 Rhona Hoffman
 Monica Lee Hughson
 Paul Ingersoll
 Kyle Johnson
 Tony Karman
 Martin J. Koldyke
 Missy D. Lavender
 John A. Lee
 Liz K. Lefkofsky
 Jonathan Lehman
 Paul Lehman
 Julie A. Lepri
 Rose Lizarraga
 Rakesh Madhava
 Amalia Perea Mahoney
 Ashley F.T. McCall
 Gary Metzner
 Maaria Mozaffar
 Clark Pellett
 Jennifer Pope
 Mary Pounder
 Dorothy M. Press
 Carol Prins
 Sheridan Prior
 Sheila Roche
 Esther Saks
 Karen Salmon
 Smita Shah
 Ronna Stamm
 Julia Stasch
 Cathy Stein
 Anne Studzinski
 Jeanne Sullivan
 Simon Taylor
 Dia S. Weil
 G. Marc Whitehead
 Judy Wise

Rachel Stevens Zakaria

Frankfurt Committee

Ulrike von Waitz, Chair
Nesrin Thomsen, Senior Director
 Holger Alfes
 Isabel Alfes
 Sibylle Balzer-Kuna
 Konrad von Bethmann
 Heike Eichhorn
 Dagmar Hesse-Kreindler
 Andreas Kehl
 Ulrike Klinke-Kobale
 Cäcilia Klüber
 Dorothee Mettenheimer
 Elisabeth Strobl-Haarmann
 Thomas Wiegand
 Uwe Zöllner

Geneva Committee

Fergal Mullen, Chair
Loubna Freih, Vice Chair
Armelle Armstrong, Senior Director
Aurore D. Sajhau, Senior Associate Director
 Dani Bach
 Verena Best
 Helena Bjäringer
 Leda Braga
 Amal Brihi Riachi
 Meagan Carnahan
 Suzan Craig
 Leila Delarive
 Patrick Delarive
 Claude Demole
 Paula Dupraz-Dobias
 Adla El Sayegh
 Helena Frick
 Keyvan Ghavami
 Laura Ghazzaoui
 Philip Grant
 Michel Halpérin
 Kristin Hamilton Becnel
 Nadège Hentsch
 Denis Houllès
 Caitlin Kraft-Buchman
 Philippa Layland Vogel
 John H. McCall MacBain
 Marcy McCall MacBain
 Pierre Mirabaud
 Atalanti Moquette
 Elianna Moquette Sabbag
 Angela de Oliveira
 Sibylle Pastré
 Marina de Planta

Renaud de Planta
 Camille Prezioso
 Stephanie Rada Zocco
 Neil Rimer
 Adam Said
 Dalia Said
 Dina Said
 Dimitri Theofilides
 Magali Van Overbeke Deconinck
 Philippe Ziegler
 Roxane Ziegler

Germany Executive Committee

Nesrin Thomsen, Senior Director
 Kimberly Marteau Emerson
 Marina Kayser-Eichberg
 Uli Langenscheidt
 Louisa Lee-Reizes
 Ulrike von Waitz
 Marie M. Warburg

London Committee

David Lakhdhir, Co-Chair
Paddy Walker, Co-Chair
Angela Sharma, Director
 Christiane Altenburg
 Fiona Andersson Bauer
 Rayna Barasch
 Dietrich Becker
 Beth Blood
 Robin Brooks
 Lisa Cirenza
 Peter T. Cirenza
 Jenny Dearden
 Adeline Diab
 Miranda Dunbar-Johnson
 Tony Elliott*
 Henry Fajemirokun
 Emily Goldner
 Caroline Greenhalgh
 Louis Greig
 Michelle C. Hernandez
 Doc Horn
 Nina Hirji Kheraj
 Phillip Kerle
 Kathryn Kerle
 Youssef Khlaf
 Sarah Martin
 Yossi Mekelberg
 Patricia Mirrlees
 Lois Moore
 Laura P. Mosedale
 Claire O'Donnell
 Elizabeth Passey
 Gerhard Plasonig

Barbara Prideaux
 Sheridan Prior
 Cristina Sainz
 Sunaina Sinha
 Julie-Anne Ugglia
 Isabelle de Wismes
 Joanne Yates
 Catherine Zennström

Los Angeles Committee

Rica Rodman, Co-Chair
Barbara Silberbusch, Co-Chair
Jonathan Feldman, Vice Chair
Leslie Gilbert-Lurie, Co-Chair Emerita
Jane T. Olson, Co-Founder
Kimberly Marteau Emerson, Co-Chair Emerita
Mike Farrell, Co-Chair Emeritus
Shari Leinwand, Co-Chair Emerita
Victoria Riskin, Co-Chair Emerita
William D. Temko, Co-Chair Emeritus
Justin Connolly, Senior Director
Perrine Vaillant, Senior Associate Director
 Robert J. Abernethy
 Aileen Adams
 Antonieta Monaldi Arango
 Patricia Artigas
 Susi Bahat
 Joan Willens Beerman
 Leslie Berger
 Peter Blake
 Terree A. Bowers
 Sarah Bowman
 Pam Bruns
 Kristin J. Ceva
 Tamar R. Chafets
 Melanie Chapman
 Maren Christensen
 Dena Cook
 Geoffrey Cowan
 Nagin Cox
 Nancy Cushing-Jones
 Gary Dartnall
 George Davis
 Kelly Davis
 Ellen Carol DuBois
 John Eisendrath
 Elizabeth Faraut
 Patricia Flumenbaum
 William Flumenbaum

Laura Fox
 Seth Freeman
 Mary Garvey
 Frank Gehry
 Ahmos Hassan
 Samuel D. Heins
 Paul L. Hoffman
 Kathy Hoss
 Jihee Huh
 Peter Huh
 Elia Infascelli
 Jordan Infascelli
 Tatiana Blackington James
 David Johnson
 Claudia Kahn
 Richard B. Kendall
 Katherine Kendrick
 Kenneth Kim
 Jeff Korchek
 James Lawson
 Ricardina Leon
 Jennifer Levin
 Ron Lushing
 Steve Marenberg
 Vicki Marmorstein
 Brian Matthews
 Barry Meyer
 Wendy S. Meyer
 Alicia Miñana
 Miriam Muscarolas
 Stanley Newman
 David Ondaatje
 Liz Ondaatje
 Jean Oppenheimer
 Bradley S. Phillips
 Tom Pollock
 Zazi Pope
 Sandy Pressman
 Ajwang M. Rading
 Jason Rapp
 Dan Reid
 William Resnick
 Seth Ribner
 David W. Rintels
 Alexis Roach
 Karen Roth
 Erica Rothschild
 Kaira Sturdivant Rouda
 Benjamin Rubinfeld
 Butch W. Schuman
 Marc M. Seltzer
 Robert W. Shaffer
 Jon Sheinberg
 Lorraine Sheinberg
 Barbara Silberbusch
 Arthur F. Silbergeld
 Carol Silbergeld

Hannah Skvarla
 Marcus Spiegel
 Ramyne Khan Spire
 Garry Spire
 Michael J. Stubbs
 Brigitte Suhr
 Janet Unterman
 Thomas Unterman
 Marysol Velamoor
 Liza Wachter
 Bob Wagman
 Julie Waxman
 Alison Whalen
 Patricia Williams
 Paul Williams
 Chic Wolk
 Adam Wolman
 Edward Woods
 January Woods
 Noah Wyle
 Pardis Zomorodi

Melbourne Committee

Wendy Brooks, Chair
Kate Rosenberg,
 Senior Manager
 Sue Beecher*
 Olivia Brown
 Michael Daddo
 Diana Georgeff
 Damien Green
 Dianne Lucas
 Gavin MacLaren
 Fiona Mason
 Fiona Nixon
 Leigh O'Neill
 Jennifer Price
 Anna Wade
 Darrell Wade

Miami Committee

Joy Stampler Fishman,
 Co-Chair
William H. Kleh, Co-Chair
Carine J. Chehab,
 Director Ashley
 Melisse Abess
 Jeffrey Akin
 Lisa Schejola
 Akin Marie
 Elena Angulo
 Nadine Asin
 Norman Aynbinder
 Steven Bandel
 Maria C. Bechily
 Didi Bertrand-Farmer
 Marilyn Blanco-Reyes

Alfred Bunge
 Jorge Castañeda
 Manuel A. Diaz
 Richard W. Fields
 Joy Stampler Fishman
 Julio Frenk
 Marvin Ross Friedman
 Cindy Goldberg
 Adrienne bon Haes
 Deborah Hoffman
 Erin Kleh
 Patricia Kleh
 Felicia Marie Knaul
 David Lawrence
 Bonnie Levin
 Aleida Martinez Molina
 Alicia Miñana
 James W. Nickel
 Alex Niemeyer
 Christine Niemeyer
 Takashi Oyagi
 Eduardo J. Padrón
 Patricia Papper
 Susan Pernick
 Soledad Picón
 Sylvia Pope
 Beatrice Rangel
 Gloria V. Reiss
 Lida Rodríguez-Taseff
 Shelley Frost Rubin
 Linda S. Schejola
 Joanna Shepherd
 John J. Sicilian
 Valerie Sittler
 Katy Sorenson
 Thomas van Straaten
 Matthew Vander Werff
 Susan Werth
 Patricia D. White
 George Zuber

Munich Committee

Harald Kosch, Chair
Halldis Engelhardt,
 Co-Chair Emeritus
Uli Langenscheidt,
 Co-Chair Emeritus
Nesrin Thomsen,
 Senior Director
 Minu Bockelbrink
 Susanna Brugnaler
 Marina Kayser-Eichberg
 Eva-Maria Klunker
 Natascha von Laffert
 Barbara Nonnenmacher
 Shahpar Oschmann
 Stephanie Rechenberg

Irina Revina-Hofmann
 Chiona Xanthopoulou-Schwarz
 Christoph Schwingenstein
 Dorothée Wahl

The Netherlands Committee

Glenda Nühh-Morris, Co-Chair
Erik Westerink, Co-Chair
Imogen Koster-Burbidge,
 Vice Chair
Françoise van Rappard,
 Vice Chair
Derk Sauer, Founding
 Chair Emeritus
Pieter Scheltema, Chair
 Outreach Subcommittee
Katrien van de Linde,
 Senior Director
 Zaina Ahmed-Karim
 Rob van den Bergh
 Bernard Bot
 Max Christern
 Astrid Delhaes
 Karin Doeksen-Kleykamp
 Janneke Dreesmann-Beerkens
 Geesje Hamming
 Ernst Hirsch Ballin
 Nani Jansen Reventlow
 Frank L. Leijdesdorff
 Pieter Ligthart
 Monique Maarsen
 Fred Matser
 Ernst Nijkerk
 Anna Timmerman
 Benthe van Veggel-Tupker
 Roland Veldhuijzen van Zanten
 Janet Visbeen
 Susi Zijderveld

New York Committee

Susan Kane, Co-Chair
Susan M. Kath, Co-Chair
Kristen Durkin,
 Co-Chair Emerita
Michael G. Fisch,
 Chair Emeritus
Kevin P. Ryan, Chair Emeritus
Amy Towers, Chair Emerita
Angela L. Deane,
 Senior Director
Laura Gaertner,
 Associate Director
 Allen R. Adler
 Lishan Aklog
 Ouafa Balti Ricaud
 Kathleen Begala

Philip Bentley
 Ann Brady Gorran
 Juliette Brody
 Lisa Cohen
 Dana Conroy
 Beth Ann Day
 Paul DeNoon
 Patrick Durkin*
 Kate Gellert
 Joann Gilbert-Holmes
 Pamela Grace
 Maria Goreth Fidalgo
 Shanika Gupta
 Donald Huber
 Alison Isaacs
 Sanae Ishikawa
 Robert G. James
 Neene Jenkins
 Mo Kamaly
 Farah Kathwari
 Andrew Kaufman
 Suzanne Kennedy
 Wendy Keys
 Kim Killion
 Adla Massoud
 Terence Meehan
 Christa M. Hinckley
 Sam Scott Miller
 Alejandro Moreno
 Colleen A. Murphy
 Brendan O'Flynn
 Takashi Oyagi
 Andrew Pataki
 Neel Premkumar
 Rama Premkumar
 Anne Prentice
 Megan Quitkin
 Bruce Rabb
 Ahna Rao
 James Rasteh
 Ricki Roer
 Jim Rosenfield
 Rosemary Sagar
 Supriya Saxena
 Steven R. Schindler
 Xander Schultz
 Pascaline Servan-Schreiber
 Susan L. Sommer
 Milton Speid
 Charlotte Strick
 Ivana Stolnik Lourie
 John J. Studzinski
 Phoebe Taubman
 Aurelie Tcharbatchian
 Win Thin
 Katherine W. Todrys
 Shana Ward Ryzowy

Stephen A. Warnke
 Claire Williams Martinez
 Jamie Zimmerman
 Richard M. Zuckerman

Paris Committee

Mercedes Erra, Co-Chair
Virginie Morgon, Co-Chair
Jean-Louis Servan-Schreiber*,
 Founding Chair
Valérie Lombard,
 Senior Director

Honorary Committee

Robert Badinter, Chair
 Mireille Delmas Marty
 Costa Gavras
 Christine Ockrent
 David de Rothschild
 Jean-Christophe Rufin
 Anne Sinclair
 Abderrahmane Sissako

Support Committee

Céline Alix
 Tahar Ben Jelloun
 William Bourdon
 Gérard Bremond
 Celia Cattelain
 Yves Chouiefaty
 Catherine Clément
 Miranda Dunbar Johnson
 Mathilde de l'Ecotais
 Catherine Emprin
 Haroldo Korte
 Réjane Lacoste
 Valérie Lafarge Sarkozy
 Danièle Kapel Marcovici
 Didier G. Martin
 Thierry Marx
 Christopher Mesnooh
 Nathalie Obadia
 Marie-Laure Sauty de Chalon
 Perla Servan-Schreiber
 Evelyne Sevin
 Henri Thulliez
 Thierry Wellhoff

San Francisco Committee

Joy Lian Alferness, Chair
David Keller, Chair Emeritus
Lore H. McGovern, Chair Emerita
Nancy J. Parrish, Chair Emerita
Amy Rao, Chair Emerita
Orville Schell, Chair Emeritus
Darian W. Swig, Chair Emerita
Leigha Weinberg, Vice Chair

Jen Haile, Director
 Leslie Berriman
 Travis G. Bias
 Alden H. Blair
 Margaret H. Blair
 Tina Bou-Saba
 Christine Bouckaert
 James Brosnahan
 Mark Buell
 Susie Tompkins Buell
 Shashi Buluswar
 Ipek Burnett
 Aneesha Capur
 Nora Diab
 Connor Diemand-Yauman
 Natasha Dolby
 Rebecca Draper
 Shefali Razdan Duggal
 Carla Emil
 Tracy Ferron
 Glen Galaich
 Mark R. Grace
 Nonie Greene
 Jane Gruber
 Linda W. Gruber
 Wyatt Gruber
 Alyssa Harper
 Caitlin Heising
 Syed Hoda
 James C. Hormel
 Salima Jacobson
 Steve Jensen
 Renita Kaushal
 Edmond Kavounas
 Margaret Kavounas
 Kim Keller
 Adnan Khan
 Danielle Kraaijvanger
 Marty Krasney
 Alexandra Mallick
 Stephen A. Mansfield
 Nion McEvoy
 Linda McKenzie
 Belinda Muñoz
 John Pellegrini
 JaMel Perkins
 Tom M. Perkins
 Ashley Ramirez
 Stuart Russell
 Gretchen Sandler
 Shardul Shah
 Loy Sheflott
 Stephen M. Silberstein
 Andrea D. Steele
 Eric Stover
 Mindy W. Uhrlaub
 Kathryn Vizas

Alexis Wagener
 Lucinda Watson
 Marsha Garces Williams
 Kelle Young

Santa Barbara Committee

Wendy Read, Chair
Gwyn Lurie, Vice Chair
 and Co-Chair Emerita
Graciela Montgomery,
 Vice Chair
Sue Aldrich Wagner, Vice Chair
Susan Washing, Vice Chair
Cheryl D. Justice,
 Co-Chair Emerita
Victoria Riskin,
 Co-Chair Emerita
Susan Rose, Co-Chair Emerita
Fiona Stone, Co-Chair Emerita
John Steed, Vice Chair Emeritus
Elisabeth Leader, Director
 Bruce Anticouni
 Judy Anticouni
 Richard P. Appelbaum
 Marc Appleton
 Evan Aptaker
 Pat Aptaker
 Laurie Ashton
 Roman Baratiak
 Pascale Beale
 Mary Becker
 Arnold Bellowe
 Jill Bellowe
 Ashish Bhutani
 Leslie Bhutani
 Vivian Browne
 Lalla Brutoco
 Rinaldo Brutoco
 Marty Krasney
 Judy R. Bruton
 Laura Burton Capps
 Kim Citro
 Benjamin J. Cohen
 John Mike Cohen
 Marcia Cohen
 Monie De Witt
 Barbara Delaune Warren
 Kathryn M. Downing
 Judy Egenolf
 Rob Egenolf
 Nancy Englander
 Larry Feinberg
 Bill Felstiner
 Christine Fletcher
 William Fletcher
 Elisabeth Fowler
 Carole Fox
 Ron Fox

Ann Frank
 Jeff Frank
 Martha Gabbert
 Pamela Gann
 Diane Giles
 Mike Giles
 Kathie Gordon
 Mike Gordon
 Kerrilee Gore
 Martin Gore
 Mary Gore
 Ken Grand
 David W. Hardee
 Judith Hopkinson
 Mer James
 Lucille Janssen
 Richard Janssen
 Sharyn Johnson
 Gary Justice
 Junemarie Justus
 Thomas Justus
 Mitchell Kauffman
 Rebecca Kaye
 Barry Kemp
 Margaret Kemp
 Herbert Kendall
 Thomas Kenny
 Joanna Kerns
 Dorothy Largay
 Kathleen Lavidge
 Vivienne Leebosh
 Mark Leffert
 Nancy Leffert
 Peter Lewis
 Gretchen Loeff
 Robert Loeff
 Elliott MacDougall
 Naila Mathis
 Brett H. Matthews
 Alecia Mayrock
 Elliot Mayrock
 Donna-Christine McGuire
 Michelle McIntosh
 David McKeever
 Edward J. McKinley
 Pamela McLean
 Susan McMillan
 Sherry Melchiorre
 Sara Miller McCune
 Kathleen Minck
 Rassa Montaser
 Joanne Moran
 Rita Moya
 Steve Moya
 Betsy Newman
 Charles Newman
 Adrienne O'Donnell

Jane T. Olson
 Thomas R. Parker
 Lynn Pearl
 Melvin Pearl
 Tom Piozet
 Ron Pulice
 Stacy Pulice
 Diana Raab
 Simon Raab
 James Read
 David W. Rintels
 Justine Roddick
 Sybil Rosen
 Rand Rosenberg
 Ginger Salazar
 Heather Salzman
 Jim Salzman
 Lynn Sarko
 Ken Saxon
 Tina Schlieske
 Starr Siegele
 Ann Smith
 Connie J. Smith
 Suzanne Steed
 Ralph Thomas
 Leslie Dennis Tolan
 D. William Wagner
 Sue Aldrich Wagner
 Susan Washing
 Taylor Washing
 Thomas Washing
 Judi Weisbart
 Charles Zegar
 Merrill Zegar

Silicon Valley Committee

Gloria Principe, Chair
Amy Rao, Chair Emerita
Sofie Vandeputte,
 Chair Emerita
Gina Maya, Director
Erin Spence,
 Associate Director
 Anne Avis
 Greg Avis
 Brandee Barker
 Beth Bartlett
 Paul Bartlett
 Scott Beth
 Jan Birenbaum
 Larry Birenbaum
 Emily Bosworth
 Jessie Brunner
 Richard Capelouto
 Carole Carney
 Katharine Carroll
 Fran Codispoti

Camelia Coupal
 Nancy Coupal
 Simone Otus Coxe
 Tench Coxe
 Cathy Crane Moley
 Peggy Dalal
 Yogen Dalal
 Aart de Geus
 Barbara Deméré
 Ann H. Doerr
 Douglas Edwards
 Kristen Edwards
 Robert English
 Judith Estrin
 Doug Farber
 Dana Fenwick
 Anne Frahn
 Catharine F. Garber
 Loren Gordon
 Michael Gordon
 Andrew Guggenheim
 Shari Guggenheim
 Jonathan Heiliger
 Mark W. Heising
 Barbara Hugli-Jones
 Susie Hwang
 Susan Hyatt
 Keith Jantzen
 Esther M. John
 Amanda Jones
 Greg Jones
 Nanci Kauffman
 Frances Hall Kieschnick
 Michael Kieschnick
 Michele Kirsch
 John Koval
 Marty Krasney
 Terri Luchsinger
 Mary Jane Marcus
 Tim McAdam
 Wendy McAdam
 Andrew Moley
 Tracy Neistadt
 Armand Neukermans
 Eliane Neukermans
 John O'Farrell
 Harry K. Plant
 Joan Platt*
 Felice Rebol
 Susie H. Richardson
 Alison Rosenthal
 Deborah Salkind
 Alice Schaffer Smith
 David Scheible
 Jean Scheible
 Wendy Schmidt
 Mike Schonenberg

Elizabeth Simons
 Sarah Speakman
 Mary Speiser
 Sue Ten
 Tricia Turner Herrick
 Beth M. Van Schaack
 Ward Vercruysse
 Germaine Yokoyama Heiliger
 Marie Vought
 Anna Zara

Stockholm Committee

Ulrika Laurin, Chair
Måns Molander, Director
 Claes Cronstedt
 Saeid Esmaeilzadeh
 Sebastian Knutsson
 Therese Kuylentierna
 Anna Manhusen
 Susanne Mattsson
 Jeanette Mix
 Måns Molander
 Björn Nilsson
 Anna Orring
 Nina Siemiatkowski
 John Tandberg
 Cecilia af Trolle
 Jessica Tyreman
 Michael Wernstedt
 Shori Zand
 Kina Zeidler
 Catherine Zennstrom
 Niklas Zennström
 Ami Åström

Sydney Committee

Penny Gerstle, Chair
Georgie Bright,
 Associate Director
 Michael Allison
 Sally Breen
 Thomas Calma
 Jane Clifford
 Monique Corah
 Lyndell Droga
 Maria Farmer
 Craig Foster
 Kathleen Gilbert
 Andrew Kaldor
 Julian Knights
 Amanda Laing
 Jane Marquard
 Roanne McGinley Knox
 James McMurdo
 Simon Mordant
 Christian Nicks
 Brendan O'Flynn

Lenore Robertson
 Joseph Skrzynski
 Malcolm Spry
 Sam Stewart
 Laura Thomas
 Peter Wiggs

Tokyo Committee

Okii Matsumoto, Chair
Takashi Murata, Vice Chair
Tomas Olsson, Vice Chair
Mamoru Taniya, Vice Chair
Masakazu Yanagisawa,
 Vice Chair
Basa Koga, Associate Director
 Yasushi Ando
 Masashi Hamanaka
 Nobuyuki Idei
 Mika Ikenobo
 Koichi Ito
 Daisuke Iwase
 Yoshimitsu Kaji
 Kenji Kasahara
 Fumiko Kato
 Naonori Kimura
 Masahiro Koshiba
 Kiyoshi Kurokawa
 Yasukane Matsumoto
 Hiromichi Mizuno
 Haruo Nakamura
 Amane Nakashima
 Taro Otsuka
 Juan Rabanal
 Quinn Riordan
 Rika Riordan
 Sahel Rosa
 Haruki Satomi
 Ken Shibusawa
 Makoto Takano
 Toshiro Ueyanagi
 Sakiko Yamada
 Kotaro Yamagishi
 Kimiya Yamamoto
 Seiji Yasubuchi

Zurich Committee

Cristina Bechtler, Co-Chair
Mariel Hoch, Co-Chair
Manuel Ebner, Vice Chair
Jean-Jacques Henchoz,
 Vice Chair
Thomas Bechtler,
 Chair Emeritus
Brigitte Schmid,
 Senior Director
 Dieter Achtnich
 Raymond J. Bär

Franziska Bark Hagen
 Ruedi Bechtler
 Filippo Beck
 Doris Berchtold
 Walter Berchtold
 Paolo Bernasconi
 Aurélie Bierbaum
 Patrick Bierbaum
 Martin Bölsterli
 Edward Brenninkmeijer
 Eva Brenninkmeijer
 Ghislaine Brenninkmeijer
 Marcel Brenninkmeijer
 Stanley Buchthal
 Nadia Chatti-Beck
 George Coelho
 Claudia Coninx-Kaczynski
 Kim Diethelm
 Markus Diethelm
 Susi Ebner
 Peter Forstmoser
 Barbara Fry Henchoz
 Dieter Gericke
 Rebecca Gericke
 Kelly Ghali
 Patrick Ghali
 Oliver Hagen
 Maja Hoffmann
 Gitti Hug
 Dominik Keller
 Walter Kielholz
 Peter Kilchmann
 Thomas Koerfer
 Regula Kunz Bechtler
 Inès Lombard
 Négar Marazzi
 Renato Marazzi
 Gaby Nahmani
 Richard Nahmani
 Margo O'Brien
 Albert Oehlen
 Esther Oehlen
 Regina Ogorek
 Alessandro Parenti
 Sabine Parenti
 Eva Presenhuber
 Ellen Ringier
 Yves Robert-Charrue
 Urs Rohner
 Manuel Rybach
 Peter Schindler
 Daniel Stauffacher
 Denise von Stockar
 Urs von Stockar
 David Syz
 Mathias Thielen
 Silvia Thielen

Daniel Thürer
 Martina Vondruska
 Joseph Walters
 Franz Wassmer
 Barbara Wiedmann
 Urs Wietlisbach
 Verena Zollikofer

Ambassadors

Mohamed Bouamatou,
 Mauritania
Andrea Dreesmann,
 Rio de Janeiro
Hina Jilani, Lahore
Julie de Luxembourg, Geneva
Victoria Riskin, Santa Barbara
Siri Stolt-Nielsen, Oslo
 Ambassador for Asia

Basel Circle of Friends

Brigitte Schmid,
 Senior Director
 Monique Alioth-von Orelli
 Thomas Alioth-von Orelli
 Christine Cerletti-Sarasin
 Jana Kirchhofer
 Thomas Kirchhofer
 Leslie Koechlin
 Tom Koechlin
 Hans Landolt
 Andreas Nidecker
 Wendy Olum Roth
 Rudolf Roth
 Eric Sarasin
 Anthony Vischer

Copenhagen Circle of Friends

Morten Hummelose, Chair
Måns Molander,
 Nordic Director
Anne Sofie Christensen Bau,
 Associate Director
 Gritt Basse
 Kristoffer Basse
 Camilla Christiani
 Philip Christiani
 Lars Dybkjaer
 Pernille Dybkjær
 Jeanne von Haller Gronbaek
 Martin von Haller Gronbaek
 Nanna Hummelose
 Lars Jensen
 Kwamie Liv
 Henrik Poulsen
 Mikkel Rasmussen
 Christian Riis-Hansen

Julie Riis-Hansen
 Nana Rovsing
 Helena Sand
 Kåre Sand
 Sacha Sølbeck
 Anna Sondergaard
 Christian Tang-Jespersen
 Jeanett Tang-Péronard
 Paola Uggla
 Sasja van Vechgel

São Paulo Circle of Friends

Maria Laura Canineu,
 Director
Anna Livia Arida,
 Senior Manager
 Luciana Garcia Capobianco
 Augusto de Arruda Botelho
 Flavia Ribeiro de Castro
 Vivien Hertogh
 Paulo Machline
 Carolina Mellone Etlin
 Jairo Okret
 Carlos Pires e Albuquerque
 Adriana K. Reichstul
 Rodrigo Luis Shiromoto
 Roberta Tilkian
 Beto Vasconcellos

New Council Presences Seoul

Judy Kwon, Director

* In memoriam

Introducing our new Chief Programs Officer Tirana Hassan

We are thrilled to welcome Tirana Hassan as our Chief Programs Officer to lead the organization’s work in over 90 countries. Tirana, who previously worked at Human Rights Watch as a senior emergencies researcher, joins us from her most recent role as director of Amnesty International’s Crisis Response Program. She started her career as a social worker for young people at-risk of homelessness, went on to co-found an organization providing legal aid to refugees and asylum seekers, and worked for several humanitarian organizations, including Médecins Sans Frontières, UNICEF, and Save the Children.

In her new role, Tirana oversees Human Rights Watch’s research, advocacy, media, and legal work. She is responsible for driving programmatic strategy, maximizing collaboration, fostering the safety and resilience of staff, and promoting diversity, equity, and inclusion across the organization.

“Human rights provide the foundation—and the solutions—to address the biggest issues of our time, from racism, populism, and climate change to conflict, poverty, and inequality. I am excited to help lead Human Rights Watch as we work towards a safe and just world where everyone lives in dignity.”

Tirana Hassan, Chief Programs Officer

Executive Management

- Kenneth Roth**
Executive Director
- Shantha Rau Barriga**
Deputy Executive Director (Acting)
- Philippe Boloipon**
Deputy Executive Director (Acting)
- Michele Alexander**
Development & Global Initiatives
- Tirana Hassan**
Program
- Colin H. Mincy**
Global Human Resources
- Walid Ayoub**
Information Technology
- Laura Boardman**
Development & Outreach
- David Bragg**
Administration & Operational Initiatives
- Matthew Collins-Gibson**
Development & Outreach
- Emma Daly**
Media (Acting)
- Alan S. Feldstein**
General Counsel, Operations
- Jasmine Herlt**
Development & Outreach
- Miriam Mahlow**
Development & Outreach
- Stephen Northfield**
Digital
- Babatunde Olugboji**
Deputy Program

- Barbara Pirto**
Finance & Administration
- Dinah PoKempner**
General Counsel
- Tom Porteous**
Deputy Program
- James Powell**
Technology
- James Ross**
Legal and Policy
- Joseph Saunders**
Deputy Program
- Bruno Stagno Ugarte**
Advocacy
- Seamus Tuohy**
Information Security
- Brad Adams**
Asia
- Nicole Austin-Hillery**
United States
- Heather Barr**
Women’s Rights (Acting)
- Jane Buchanan**
Disability Rights (Acting)
- Richard Dicker**
International Justice
- Lama Fakh**
Crisis and Conflict
- Bill Frelick**
Refugees
- Arvind Ganesan**
Business & Human Rights
- Steve Goose**
Arms

- Amanda Klasing**
Women’s Rights (Acting)
- Zama Neff**
Children’s Rights
- Graeme Reid**
Lesbian, Gay, Bisexual & Transgender Rights
- Mausi Segun**
Africa
- Jose Miguel Vivanco**
Americas
- Eric Goldstein**
Middle East & North Africa (Acting)
- Hugh Williamson**
Europe & Central Asia
- Daniel Wilkinson**
Environment & Human Rights (Acting)

Advocacy Directors

- Maria Laura Canineu**
Brazil
- Louis Charbonneau**
United Nations, New York
- Farida Deif**
Canada
- Kanae Doi**
Japan
- John Fisher**
United Nations, Geneva
- Meenakshi Ganguly**
South Asia
- Sarah Holewinski**
Washington D.C.
- Benedicte Jeannerod**
France

- Akshaya Kumar**
Crisis Advocacy and Special Projects
- Lotte Leicht**
European Union
- Wenzel Michalski**
Germany
- Måns Molander**
Nordics
- Elaine Pearson**
Australia
- Benjamin Ward**
United Kingdom

STATEMENT OF ACTIVITIES

For the fiscal year ended 30 June 2020

	USD			UNAUDITED		
	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTALS 2020FY	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTALS 2020 FY
PUBLIC SUPPORT AND REVENUE						
Public Support						
Contributions and grants	12,522,825	48,346,831	60,869,656	11,256,223	43,456,864	54,713,087
Contributed Services and Properties revenue	992,205	—	992,205	891,850	—	891,850
Special events	15,697,894	—	15,697,894	14,110,154	—	14,110,154
Less: direct cost of special events	(2,113,315)	—	(2,113,315)	(1,899,567)	—	(1,899,567)
Total Public Support	27,099,609	48,346,831	75,446,440	24,358,660	43,456,864	67,815,524
Revenue						
Net investment income (loss)	1,071,030	(780,983)	290,047	962,702	(701,992)	260,711
Publications	17,465	—	17,465	15,699	—	15,699
Change in value of beneficial interest in split-interest agreements	17,697	—	17,697	—	—	—
Other	223,943	—	223,943	201,293	—	201,293
Total Revenue	1,330,135	(780,983)	549,152	1,195,601	(701,992)	493,609
Net assets released from restrictions	63,897,497	(63,897,497)	0	57,434,681	(57,434,681)	—
Total Public Support and Revenue	92,327,241	(16,331,649)	75,995,592	82,988,942	(14,679,809)	68,309,133
EXPENSES						
Program Services						
Africa	7,379,745	—	7,379,745	6,633,332	—	6,633,332
Americas	2,924,025	—	2,924,025	2,628,279	—	2,628,279
Asia	7,377,230	—	7,377,230	6,631,071	—	6,631,071
Europe and Central Asia	5,617,845	—	5,617,845	5,049,637	—	5,049,637
Middle East and North Africa	5,902,195	—	5,902,195	5,305,226	—	5,305,226
United States	3,025,492	—	3,025,492	2,719,483	—	2,719,483
Children's Rights	3,423,956	—	3,423,956	3,077,645	—	3,077,645
Disability Rights	3,110,049	—	3,110,049	2,795,488	—	2,795,488
LGBT's Rights	1,926,927	—	1,926,927	1,732,031	—	1,732,031
Women's Rights	3,234,544	—	3,234,544	2,907,391	—	2,907,391
Other Programs	19,309,123	—	19,309,123	17,356,131	—	17,356,131
Total Program Services	63,231,131	—	63,231,131	56,835,714	—	56,835,714
Supporting Services						
Management and general	9,285,543	—	9,285,543	8,346,371	—	8,346,371
Fundraising	16,519,715	—	16,519,715	14,848,853	—	14,848,853
Total Supporting Services	25,805,258	—	25,805,258	23,195,224	—	23,195,224
Total Expenses	89,036,389	—	89,036,389	80,030,938	—	80,030,938
Change in Net Assets before foreign currency translation (loss) gain	3,290,852	(16,331,649)	(13,040,797)	2,958,004	(14,679,809)	(11,721,805)
Cummulative Translation Adjustment	(272,934)	(111,522)	(384,456)	(245,329)	(100,242)	(345,571)
Change in Net Assets	3,017,918	(16,443,171)	(13,425,253)	2,712,675	(14,780,051)	(12,067,376)
Net Assets:						
Beginning of Year	19,931,799	199,016,335	218,948,134	17,915,827	178,887,129	196,802,956
End of Year	22,949,717	182,573,164	205,522,881	20,628,503	164,107,078	184,735,580

STATEMENT OF FINANCIAL POSITION

For the fiscal year ended 30 June 2020

	USD	EUR (0.89)
ASSETS	2020 FY	2020 FY
Cash and cash equivalents	44,668,603	39,814,798
Investments	144,849,654	129,109,919
Contributions receivable, net	15,929,749	14,198,782
Prepaid expenses and other assets	2,927,668	2,609,540
Fixed assets, net	8,379,469	7,468,934
Total Assets	216,755,143	193,201,973
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	7,588,774	6,764,158
Deferred rent	3,643,488	3,247,577
Total Liabilities	11,232,262	10,011,736
Commitments and contingencies		
Net Assets		
Without Donor Restrictions	22,949,717	20,455,942
With Donor Restrictions	182,573,164	162,734,296
Total Net Assets	205,522,881	183,190,238
Total Liabilities and Net Assets	216,755,143	193,201,973

A complete version of the Human Rights Watch financial statements for the fiscal year ended 30 June 2020 is available at: [HRW.org/financials](https://www.hrw.org/financials)

*Financial statements for the year ended 30 June 2020 were translated to Euros using a blended rate derived by Human Rights Watch. This method is not in accordance with US GAAP and has not been audited.

Cover Photo:

Kai Ayden, age 7, marches in a protest against police brutality in Atlanta, Georgia on May 31, 2020 following the death of George Floyd in police custody. © 2020 Elijah Nouvelage/Getty Images

Michele Alexander, Deputy Executive Director, Development & Global Initiatives

Mami Cho, Senior Director, Creative

Ashley Pria Persaud, Associate, Creative

Nicole Vloeimans, Senior Grant Writer

Veronica Matushaj, Director, Documentary Video & Photo

Donor Recognition Team:

Howard Marmorstein, Nadine Swibenko, Lesley Washington

Translation Team:

Caroline Ceska, Sophie Hilal, Basa Koga, Manon Ngadi, Marina Sata Khan

Designers:

Martin Bell, Mika Okada, Aziz Zakhia

Printer:

The Graphic Arts Studio

Translators:

Sarah Leblois, Aya Watanabe

350 Fifth Avenue, 34th Floor

New York, NY 10118-3299

Human Rights Watch Annual Report 2020 is inclusive of the organization's work and reflective of its supporters from 1 July 2019 to 30 June 2020.

© 2020 Human Rights Watch. All rights reserved.

Human Rights Watch
meets all standards of the
Better Business Bureau
Wise Giving Alliance