

END FGM
EUROPEAN NETWORK

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

Name	Country	National Party
Alexandra Manes	Portugal	Bloco de Esquerda
Alexandre Abreu	Portugal	Bloco de Esquerda
Alma Rivera	Portugal	Coligação Democrática Unitária
Amilcar Morais	Portugal	Bloco de Esquerda
Amílcar Morais	Portugal	Bloco de Esquerda
Ana Cardoso Pires	Portugal	Bloco de Esquerda
Ana Leitão	Portugal	Coligação Democrática Unitária
Ana Marcelino	Portugal	Bloco de Esquerda
Anabela Rodrigues	Portugal	Bloco de Esquerda
Augusto Figueiredo	Portugal	Coligação Democrática Unitária
Barbara Xavier	Portugal	Bloco de Esquerda
Carlos Goncalves	Portugal	Bloco de Esquerda
Carlos Zorrinho	Portugal	Partido Socialista
Carlota Borges	Portugal	Socialist Party
Casimiro Menezes	Portugal	Coligação Democrática Unitária
Cátia Benedetti	Portugal	Coligação Democrática Unitária
Claudia Braga	Portugal	Bloco de Esquerda
Cláudia Braga	Portugal	Bloco de Esquerda
Cristina Guedes	Portugal	Bloco de Esquerda
Daniel Bernardino	Portugal	Bloco de Esquerda
Diana Ferreira	Portugal	Coligação Democrática Unitária
Elsa Samões	Portugal	Partido Socialista
Fátima Bento	Portugal	Coligação Democrática Unitária
Filipe Honório	Portugal	LIVRE
Francisco Gonçalves	Portugal	Coligação Democrática Unitária
Idalina Costa	Portugal	Partido Socialista
Isabel Camarinha	Portugal	Coligação Democrática Unitária
Isabel Carvalhais	Portugal	Partido Socialista

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

END FGM
EUROPEAN NETWORK

Isabel Pires Souto	Portugal	Coligação Democrática Unitária
Isabel Santos	Portugal	Partido Socialista
Jesus Vidinha	Portugal	Partido Socialista
Joana Manuel	Portugal	Coligação Democrática Unitária
Joana Sá Pereira	Portugal	Partido Socialista
Joao Albuquerque	Portugal	Partido Socialista
João Delgado	Portugal	Coligação Democrática Unitária
João Dias	Portugal	Coligação Democrática Unitária
João Duarte Albuquerque	Portugal	Partido Socialista
João Ferreira	Portugal	Coligação Democrática Unitária
João Geraldes	Portugal	Coligação Democrática Unitária
João Pimenta Lopes	Portugal	Coligação Democrática Unitária
Jorge Ribeiro	Portugal	PAN Pessoas-Animais-Natureza
José Águas da Cruz	Portugal	Socialist Party
José Branquinho	Portugal	Coligação Democrática Unitária
José Gusmão	Portugal	Bloco de Esquerda
Laura Tarrafa	Portugal	Coligação Democrática Unitária
Lucia Pereira da Cunha	Portugal	Bloco de Esquerda
Manuel Lage	Portugal	Socialist Party
Manuel Pizarro	Portugal	Socialist Party
Margarida Marques	Portugal	Partido Socialista
Maria Helena Figueiredo	Portugal	Bloco de Esquerda
Maria Manuel Leitão Marques	Portugal	Partido Socialista
Maria Teresa Nobrega Duarte Soares	Portugal	Bloco de Esquerda
Mariana Silva	Portugal	Coligação Democrática Unitária
Marisa Matias	Portugal	Bloco de Esquerda
Marta Costa	Portugal	Partido Socialista
Miguel Martins	Portugal	Bloco de Esquerda

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

END FGM
EUROPEAN NETWORK

Pedro Marques	Portugal	Partido Socialista
Pedro Oliveira	Portugal	Bloco de Esquerda
Raul Lopes	Portugal	Coligação Democrática Unitária
Ricardo Lume	Portugal	Coligação Democrática Unitária
Rosa Guimarães	Portugal	Coligação Democrática Unitária
Rui Ferrão	Portugal	Bloco de Esquerda
Rui Higinio	Portugal	Coligação Democrática Unitária
Rui Ribeiro	Portugal	Coligação Democrática Unitária
Sandra Pereira	Portugal	Coligação Democrática Unitária
Sara Cerdas	Portugal	Partido Socialista
Sara Simões	Portugal	Bloco de Esquerda
Selene Martinho	Portugal	Partido Socialista
Sergio Aires	Portugal	Bloco de Esquerda
Sónia Reis	Portugal	Bloco de Esquerda
Teresa Mota	Portugal	LIVRE
Tiago Aldeias	Portugal	Coligação Democrática Unitária
Tiago Oliveira	Portugal	Coligação Democrática Unitária
Tiago Pereira	Portugal	Partido Socialista
Tiago Rego	Portugal	Partido Socialista
Vera Simoes	Portugal	Partido Socialista
Vivina Nunes	Portugal	Coligação Democrática Unitária
Zoraima Prado	Portugal	Coligação Democrática Unitária

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