John Starr
Director, Trust & Safety
Twitter Inc.
1355 Market St Ste 900
San Francisco CA 94103-1337

Dear Mr. Starr,

We write to you as clinical and forensic psychologists, sexologists, sociologists, child protection workers, journalists, writers, and digital rights advocates, with a shared interest in working towards the reduction of the incidence of child sexual abuse. We believe that Twitter has the potential to be an important ally in this battle; however, we are concerned that Twitter's recent suspension of the accounts of prominent anti-contact, non-offending pedophiles may have been a knee-jerk response to uninformed public pressure, rather than a reasoned decision made in the best interests of children.

A common misconception is that pedophiles and other people attracted to minors are bound to sexually offend against children, and that pedophilia is defined by the act of child sexual abuse. This is not the case. In fact, many pedophiles, despite being sexually attracted to children, are able to successfully resist the temptation to commit acts of abuse because they know that doing so would be wrong. For many of them, however, avoiding offending depends upon a network of support from family, peers, and professionals.

Many of us have worked with a group of such non-offending pedophiles, also known as anticontact MAPs (Minor-Attracted Persons), in a peer support network called Virtuous Pedophiles (@virpeds), as well as in other support networks. Recently, a prominent member of Virtuous Pedophiles, who goes by the pseudonym Ender Wiggin (@enderphile2), had his account permanently suspended by Twitter. At least one other member of the same network, Šimon Falko (@simgiran), also had his account permanently suspended around the same time, and a number of other accounts of non-offending, anti-contact MAPs have since been permanently or temporarily suspended.

We acknowledge that Twitter is at liberty to terminate the accounts of its users for breaching its terms of service, and we strongly agree that any Twitter users who advocate for sexual contact between adults and children would be appropriate candidates for such suspension. @enderphile2 and @simgiran were not such accounts; on the contrary, both have always used their accounts to speak out against sexual abuse, to help their peers avoid offending, and to help reduce the stigma associated with pedophilia that prevents many pedophiles from seeking help if they need it.

In our professional opinions, terminating the accounts of non-offending, anti-contact MAPs is likely to result in the opposite effect of that which Twitter may expect or intend. Rather than reducing the incidence of child sexual abuse, if anything, it increases the risk that some pedophiles will be unable to obtain the peer or professional support that they may need in order to avoid offending behaviour. It is also likely to increase the stigma and isolation associated with pedophilia and thereby increase the likelihood of some MAPs acting on their sexual feelings.

We respectfully request that you reconsider your suspension of these accounts and, going forward, take into account what might be the unintended consequences of your policies towards the suspension of the Twitter accounts of anti-contact, non-offending pedophiles.

Yours sincerely,

(An asterisk indicates that the endorsement is given on behalf of the listed organization; otherwise, affiliations are shown for identification only.)

James M. Cantor, PhD, CPsych Director, Toronto Sexuality Centre; Associate Professor University of Toronto; Senior Scientist, Centre for Addiction and Mental Health

Klaus M. Beier

Director Institute of Sexology and Sexual Medicine, Charité – Universitätsmedizin Berlin (University Hospital of Berlin); Full Professor, Founder of the German Prevention Project Dunkelfeld*

Professor Belinda Winder, PhD, Msc, MEd Head of Sexual Offences, Crime and Misconduct Research Unit, Nottingham Trent University

Craig Harper, PhD

Lecturer in Human Psychology, Nottingham Trent University

Juliet Grayson

UKCP Registered Psychotherapist, StopSO (Specialist Treatment Organisation for the Prevention of Sexual Offending)*

Julie Newberry, PhD. MBACP(accredited), Professional Certificate in Therapeutic Practice with Sex Offenders

StopSO (Specialist Treatment Organisation for the Prevention of Sexual Offending)

Sarah Goode, PhD, MA

Author, former CEO of StopSO (Specialist Treatment Organisation for the Prevention of Sexual Offending)

Geri Akerman, PhD

Therapy Manager at HMP Grendon and visiting lecturer at University of Birmingham and Cardiff

Stephanie Thiel

Psychologist, Criminologist, Sexual Therapist, University of Giessen

Jen Pryboda, PhD Forensic Psychologist

Tom Squire Child Sexual Abuse Prevention Specialist

Candice Christiansen Founder, The Prevention Project*

Jeremy Malcolm, PhD, B Com (Hons) Senior Global Policy Analyst, Electronic Frontier Foundation

Sheila van den Heuvel-Collins Author of *To Be Human Again*

Jenny Coleman, MA, LMHC Director, Stop It Now!*

Sara Radford Social Worker and Circles Coordinator, Circles South West*

Ross Bartels, PhD Forensic psychology researcher/lecturer, University of Lincoln