STOP President Celhia de Laverne Biography

Celhia de Lavarene is a journalist by training. For nearly two decades she has worked as a correspondent for Jeune Afrique and Radio France Internationale, reporting from the United Nations.

Celhia has worked on seven UN missions in places as diverse as Cambodia, South Africa, Eastern Slavonia and East Timor.

In 2001 the head of the UN mission in war-torn Bosnia and Herzegovina appointed Celhia to create and run the UN’s first-ever operation to combat human trafficking. That effort, a response to the burgeoning sex-slave trade between Eastern and Western Europe that was being funneled through the Balkans, was known as the Special Trafficking Operations Program.

For over two years, Celhia lead a contingent of more than 200 international and local police officers based in 9 regional offices. The program raided 240 premises, closed 142, and rescued 265 victims. The operation was shut down when the UN mission in Bosnia ended.

In 2004 and 2005, Celhia set-up and lead a similar operation to deal with sex trafficking in post-war Liberia. Building on the experiences in Bosnia, this operation was not just a police action, but added a social component: finding shelter for rescued victims, and arranging for their repatriation.

Celhia’s book about her experiences fighting trafficking, “Un Visa Pour L’enfer” (‘A Visa to Hell’), was published by Fayard in France in October 2006 and in Brazil in 2008. English language editions in the USA and UK are planned. The French film rights have been sold and a movie adaptation of the book is due to start filming in 2010.

Dismayed at the lack of practical action to rescue and rehabilitate the more than one million victims of sex trafficking every year, Celhia set up a non-governmental organization, Stop Trafficking of People (STOP) which received charitable status from the US and French governments in 2007 and from the UK government in 2009.

STOP is intended to be to trafficking what Doctors Without Borders is to health care: the first global organization that uses the services of experts, such as policemen and trained investigators, to work in the field rescuing and rehabilitating the victims of the sex slave trade. The first STOP operation will open in the Balkans this December and subsequent roll-outs are anticipated in West Africa and South East Asia.

Because of her expertise Celhia is much in demand as a speaker. She has provided regular briefings to senior officials of the U.S. Department of State. She has addressed numerous international conferences on the subject in Vienna, Bucharest, Brussels, Geneva, Istanbul, London, Paris and Cyprus. She has appeared on CNN, the BBC, Sky News, France 2, ZDF and her work has been covered in several international publications.

Celhia is a French citizen. She lives and works in New York and can be reached at:

Cell: 1 917 596 43 92

www.stopinternational.org
