

END FGM
EUROPEAN NETWORK

2019 European Elections Candidates who have signed The End FGM European Network 7 point Manifesto

Name	Country	National Party
Alain Dontaine	France	France insoumise
Alexis Tiouka	France	EELV
Alistair Connor	France	Génération.s, le mouvement
Amandine Crambes	France	EELV
Anne Marie HAUTANT	France	R&PS Party Occitan
Anne Sofie Ligniart	France	La France Insoumise
Anne sophie Pelletier	France	La France Insoumise
Antoine Tifine	France	EELV
Aurore Lalucq	France	Place Publique
Bernard Borgialli	France	La France Insoumise
Caroline Roose	France	EELV
Catherine Hervieu	France	EELV
Christian BENEDETTI	France	La France Insoumise
Christian Lammens	France	EELV
Christine Piguel-Coutard	France	La France Insoumise
Claire Nouvian	France	Place Publique
Claire Schmitt	France	Génération.s, le mouvement
Claude Boulanger	France	EELV
Clémentine Vazquez	France	Génération.s, le mouvement
Colette Marie	France	Génération.s, le mouvement
Coralie Mantion	France	EELV
Damien Careme	France	EELV
Elyne Etienne	France	Place Publique
Emma Justum	France	Génération.s, le mouvement
Emmanuel Maurel	France	Gauche Républicaine et Socialiste - Candidat sur la liste de la France Insoumise
Emmanuelle Trocadéro	France	Génération.s, le mouvement

For more information, please check out our website: <http://www.endfgm.eu/>

END FGM

EUROPEAN NETWORK

Eric Lytwyn	France	La France Insoumise
Eric Pliez	France	Génération.s, le mouvement
Eva Sas	France	EELV
Farid Djabali	France	EELV
François Nicolas	France	EELV
François Thiollet	France	EELV
Gabriel Amard	France	La France Insoumise
Gaëtan ESCORBIAC	France	La France Insoumise
Ghislain WYSOCINSKI	France	EELV - JADOT list
Grégory Doucet	France	EELV
Guillaume Balas	France	Génération.s, le mouvement
Guy Lavocat	France	La République En Marche!
Inès Muriot	France	La France insoumise
Isabelle Thomas	France	Génération.s, le mouvement
Jean-Laurent Feliza	France	EELV
Jeannie Tremblay-Guettet	France	EELV
Jim Delémont	France	France insoumise
Joao Cunha	France	Génération.s, le mouvement
Julien Poix	France	France insoumise
Karin Fischer	France	France Insoumise
Laëtitia Pison	France	La France Insoumise
Laurence LYONNAIS	France	La France Insoumise
Laurent Théron	France	La France insoumise
Leyla Binici	France	EELV
Lucie Martin	France	Parti communiste français
Lydie Massard	France	R&PS Party Occitan
Magali Waechter	France	La France Insoumise
Manon Aubry	France	La France insoumise
Manon Le Bretton	France	La France Insoumise
Manuel Bompard	France	La France Insoumise
Margaux Zekri	France	EELV
Marie Duret-Pujol	France	La France Insoumise
Marie Pierre Vieu	France	Parti communiste français
Marie Toussaint	France	EELV

For more information, please check out our website: <http://www.endfgm.eu/>

END FGM

EUROPEAN NETWORK

Marie-Neige Houchard	France	EELV
Marine Mazel	France	Place Publique
Marion Boidot	France	Place Publique
Mathilde Tessier	France	EELV
Mélanie Vogel	France	EELV
Michèle Rivasi	France	EELV
Mireille Alfonse	France	EELV
Morgan Briand	France	EELV
Murielle Kosman	France	La France Insoumise
Nathalie Bourras	France	La France insoumise
Paméla HOCINI	France	La France Insoumise
Pierre Serne	France	Génération.s, le mouvement
Prune Helfter-Noah	France	La France Insoumise
Raphaël Pitti	France	Place Publique
Sandrine Hernandez	France	Place Publique
Sarah Soilihi	France	Génération.s, le mouvement & DiEM25
Sibylle Jannekeyn	France	EELV
Sonia Naffati	France	La France Insoumise
Sophia Hocini	France	Parti communiste français
Sophie Bussiere	France	EELV
Sophie RAUSZER	France	La France Insoumise
Sylvie Cassou-Schotte	France	EELV
Sylvie Fare	France	EELV
Sylvie Guillaume	France	Parti Socialiste
Theo Garcia-Badin	France	EELV
Valerie de Saint-Do	France	Génération.s, le mouvement & DiEM25
Valérie Doubinsky	France	Place Publique
Vianney Orjebin	France	La France insoumise
William Lajeane	France	EELV
Yannick Jadot	France	EELV
Zerrin Bataray	France	Génération.s, le mouvement