

September 8, 2015

The Right Honourable Stephen Harper
Prime Minister of Canada
House of Commons
Ottawa, ON K1A 0A6

Dear Prime Minister Harper:

Re: **Canadian journalist Mohamed Fahmy**

We write to you today to add our voices to those of Mohamed Fahmy's family, his legal team and rights organizations around the world. Like them, we implore you to take personal and immediate action to secure Mr. Fahmy's deportation to Canada.

Mr. Fahmy's conviction and sentence by the Egyptian court to three years in prison for his work as a journalist has been described as a "farical verdict which strikes at the heart of freedom of expression". The charges against Fahmy and his colleagues were baseless and politicized; the journalists should never have been arrested and tried in the first place.

These sentiments have been echoed by governments around the world including those of the United States, the United Kingdom and the European Union as well as by the United Nations and countless human rights and press freedom organizations.

Canada's Minister of State has expressed "disappointment" with a verdict that "severely undermines confidence in the rule of law in Egypt". Indeed, it is beyond dispute that Mr. Fahmy was denied the most rudimentary due process and was convicted on the basis of evidence so flimsy and distorted as to be absurd.

The world knows that Mr. Fahmy is an innocent man trapped in a political nightmare – that he is in prison simply for doing his job. The world also knows that the conditions of Egypt's notorious Tora prison pose a grave danger to Mr. Fahmy's safety and health.

Mr. Fahmy's legal team, together with experts from around the world, are unanimous in the view that direct and persistent requests from you personally to President al-Sisi are Mr. Fahmy's only hope for release. In the words of Amnesty International Canada's Secretary General Alex Neve, "the Egyptian government needs to hear frequently, firmly and consistently from the Prime Minister himself".

Le 8 septembre 2015

Honorable Premier ministre du Canada, M. Stephen Harper
Chambre des communes
Ottawa (Ontario) K1A 0A6

Cher premier ministre Harper,

Sujet: **Le journaliste canadien Mohamed Fahmy**

Nous vous écrivons aujourd'hui pour ajouter nos voix à celles de la famille de Mohamed Fahmy, de son équipe juridique et des organisations de droits de la personne à travers le monde qui se positionnent en solidarité avec M. Fahmy. Comme eux, nous vous implorons de vous impliquer personnellement et immédiatement pour assurer que M. Fahmy soit rapidement déporté au Canada.

La condamnation par le tribunal égyptien et la sentence de trois ans de prison de M. Fahmy, accusé pour son travail en tant que journaliste, a été décrit comme « un verdict grotesque qui attaque directement la liberté d'expression ». Les accusations qui pèsent contre M. Fahmy et ses collègues sont sans fondement et politisées. Ces journalistes n'auraient jamais dû être arrêtés et jugés.

Ces sentiments sont partagés par des gouvernements à travers le monde, incluant les États-Unis, la Grande-Bretagne, l'Union européenne et de nombreuses organisations comme l'ONU qui se consacrent au respect des droits de la personne et à la liberté de la presse.

Le ministre de l'État a déjà exprimé sa « déception » face à ce verdict qui « compromet sérieusement notre confiance en l'État de droit du régime égyptien ». En effet, il est indiscutable que M. Fahmy n'a pas eu droit à de procédures équitables. Il a été condamné sur la base de preuves tellement piètres et biaisées qu'elles frôlent l'absurde.

La communauté internationale sait que M. Fahmy est une victime innocente, embourbée dans un cauchemar politique. Il est en prison pour avoir simplement fait son travail. Le monde sait aussi que les conditions de détention dans l'infâme prison égyptienne Tora posent une menace certaine pour sa santé et sa sécurité.

L'équipe juridique de M. Fahmy, appuyée par des experts internationaux, est unanime en disant que le seul espoir pour la relâche de M. Fahmy réside dans une intervention soutenue de votre part auprès du président égyptien al-Sisi. « Le président égyptien doit entendre la voix de notre premier ministre fermement, régulièrement et constamment » a dit Alex Neve, le secrétaire général d'Amnistie Internationale.

There is certainly positive precedent to suggest that this is the case. Maher Arar, for example, was freed from a Syrian prison only after the Canadian Prime Minister became directly involved in his cause. Peter Greste, convicted alongside Mr. Fahmy on identical charges in June 2014, was returned home seven months ago after direct and persistent intervention by Australia's Prime Minister Tony Abbott.

While we recognize and appreciate Canada's efforts to date – including consular services on the ground in Cairo and the Minister of State's repeated expressions of concern – it is clear that new efforts are required.

We urge you, as Canada's Prime Minister, to communicate directly with President al-Sisi the need to have Mr. Fahmy returned home safely and swiftly. It goes to the very heart of what it means to be Canadian that we defend the rule of law and protect our fellow citizens from harm.

We call on you to make these commitments meaningful in the case of Mr. Fahmy.

Yours sincerely,

The Honourable Louise Arbour, C.C., G.O.Q.

Raffi Cavoukian, C.M., O.B.C.

Paul D. Copeland, C.M.

Jim Cuddy, O.C.

Louise Denny, C.M.

Marlys Edwardh, C.M.

Atom Egoyan, O.C.

Charles Foran, C.M.

John Fraser, C.M.

Joy Kogawa, C.M., O.B.C.

Michele Landsberg, O.C.

Mary Jo Leddy, C.M.

Stephen Lewis, C.C.

The Right Honourable Paul Martin, P.C., C.C.

Maurice McGregor, O.C., O.Q., M.D.

Rick Mercer, O.C.

Roy Miki, C.M., O.B.C.

Balfour M. Mount, O.C., O.Q., M.D.

Alex Neve, O.C.

Michael Ondaatje, O.C.

Stewart Phillip

Sarah Polley, O.C.

John Ralston Saul, C.C., O.Ont.

Artist

Lawyer

Musician (Blue Rodeo)

Executive Publisher & Executive Vice-President, Random House of Canada

Lawyer

Film Director

Author

President and CEO, National Newsmedia Council of Canada and Master Emeritus, Massey College

Author

Author and columnist

Chair, Writers in Exile Committee, PEN Canada

Former Canadian Ambassador to the United Nations

Former Prime Minister of Canada

Professor Emeritus, McGill University

Comedian; host of "Rick Mercer Report"

Professor Emeritus, Simon Fraser University

Emeritus Professor, Faculty of Medicine, McGill University

Secretary General, Amnesty International Canada

Author

Grand Chief, Union of British Columbia Indian Chiefs

Filmmaker

International President, PEN International

Le passé en témoigne. Maher Arar a été libéré d'une prison syrienne quand le bureau du premier ministre s'est impliqué directement dans son dossier. Peter Greste, arrêté avec M. Fahmy en juin 2014 et faisant face aux mêmes accusations, est retourné chez lui il y a sept mois suite à l'intervention directe du premier ministre australien Tony Abbott.

Bien que nous reconnaissons et apprécions ce que le Canada a fait à ce jour - incluant les services consulaires au Caire et les déclarations répétées du ministre de l'État exprimant ses préoccupations - il est clair que de nouveaux efforts sont requis.

Nous vous exhortons à entrer en contact avec le président al-Sisi pour que M. Fahmy puisse revenir rapidement au Canada en toute sécurité. Ça va au cœur de ce que c'est d'être canadien : respecter l'État de droit et s'assurer que nos concitoyens soient hors de danger.

Nous vous demandons de respecter ces engagements fondamentaux dans le cas de M. Fahmy.

Sincèrement,

Nino Ricci, C.M.	Past President, PEN Canada
Shelagh Rogers, O.C.	CBC Broadcaster
Clayton Ruby, C.M.	Lawyer, Ruby & Shiller Barristers
Mamdouh Shoukri, C.M., O.Ont.	President, York University
David Suzuki, C.C., O.B.C.	Scientist, broadcaster, author, UBC emeritus professor
Évelyne Abitbol	Consultante, Stratégies, Affaires publiques
Riyad B. Abu-Laban, M.D.	Associate Professor & Research Director, UBC Department of Emergency Medicine
Elly Alboim	Associate Professor, School of Journalism and Communications, Carleton University
Gene Allen	Professor and Velma Rogers Research Chair, School of Journalism/Joint Graduate Program in Communication & Culture, Ryerson University
Christiane Amanpour	Chief International Correspondent, CNN
Stephen Andrews	Artist
Maher Arar	
Hugh Armstrong	Professor Emeritus, Carleton University
Pat Armstrong	Distinguished Research Professor of Sociology, York University
Gage Averill	Dean, UBC Faculty of Arts
Erin Baines	Associate Professor, Liu Institute for Global Issues; Advisory Board, International Reporting Program
Natasha Bakht	Associate Professor, Faculty of Law, University of Ottawa
Nellie Barbour	
Sandra Bartlett	Independent Journalist
David Beers	Founding Editor, The Tyee; Adjunct Professor, University of British Columbia Graduate School of Journalism
Chantelle Bellrichard	Web Producer, Global Reporting Centre
Craig Berggold	President, PSAC Local 901, Queen's University
Karl Beveridge	Artist
Dave Bidini	Musician and Author
Neil Bissoondath	Professor of Creative Writing, Université Laval and Board Member, PEN Canada
Gary Bloch, M.D.	Assistant Professor, University of Toronto
Lauren Blumas	Lawyer
Judith Boer	Lawyer
Marian Botsford Fraser	Chair, Writers in Prison Committee, PEN International
Randy Boyagoda	President, PEN Canada
Dionne Brand	Author
Margaret Branton	Senior Environmental Consultant
Frances Bula	Chair, Journalism Department, Langara College
Jim Byrnes	Musician/Actor
Angela Cameron	Associate Professor, Faculty of Law, University of Ottawa
Gerald Caplan	Commentator
Jagg Carr-Locke	Associate Professor, School of Journalism, Ryerson University
Frank Carroll	Coordinating Instructor, Journalism Program, College of the North Atlantic
Sarah Carter	CBS News Johannesburg Bureau Chief; Producer, Global Reporting Centre
Jennifer Chan	Associate Professor, UBC
Celia Chandler	Lawyer, Iler Campbell LLP
Jim Christopher	Head of Kenneth Gordon Maplewood School

David Chudnovsky	Former British Columbia MLA
Glen Clark	Former Premier of British Columbia
Rosemary-Claire Collard	Assistant Professor, Concordia University
Anne Collins	Publisher, the Knopf Random Canada Publishing Group and Vice President, Penguin Random House Canada
Lynda Collins	Professor, Faculty of Law, University of Ottawa
Carol Condé	Artist
Marcia Connolly	Journalist & Filmmaker
Deborah Cook	Professor, University of Windsor
Mary Corkery	
Mary Cornish	Lawyer
Edward C. Corrigan	Lawyer
Gillian Creese	Acting Director, Institute for Gender, Race, Sexuality and Social Justice and Professor, UBC
Catherine Dauvergne	Dean, Peter A. Allard School of Law, UBC
Gail Davidson	Executive Director, Lawyers' Rights Watch Canada
Fernand de Varennes	Doyen, Faculté de droit, Université de Moncton; Extraordinary Professor, Centre for Human Rights, University of Pretoria
Veronique de Viguerie	Combat Photojournalist; Honorary Advisory Board, Global Reporting Centre
Christophe Deloire	Secretary General, Reporters Without Borders
Jessica Dempsey	Assistant Professor, University of Victoria
Britney Dennison	Coordinator, Global Reporting Centre
Mitch Diamantopoulos	Associate Professor, School of Journalism, University of Regina
Gini Dickie	Retired Educator
Christopher Dornan	Associate Professor, School of Journalism and Communications, Carleton University
Luke Doucet	Musician (Whitehorse)
Gord Downie	Musician (The Tragically Hip)
Maurice Dransfeld	Lawyer
Karine Drouin	
Patrick Dunne	Marketing & Communications Advisor, Centre for Military and Strategic Studies
Monika Dutt, M.D.	Family Physician
Jeffrey Dvorkin	Director, Journalism Program, Department of Arts, Culture and Media, University of Toronto
David Dyzenhaus	Professor of Law and Philosophy, University of Toronto
Susan Ehrlich	Professor, York University
Margrit Eichler	Professor Emerita, University of Toronto
Pearl Eliadis	Lawyer
S. Ronald Ellis, Q.C.	Lawyer and legal academic
Jackie Esmonde	Lawyer, Law Union of Ontario
Barbara Evans	Associate Professor, York University
Bernie M. Farber	Human rights advocate & former CEO, Canadian Jewish Congress
Olivia Fellows	Research Advisor, Global Reporting Centre
Sue Ferguson	Associate Professor, Digital Media and Journalism, Wilfrid Laurier University
barbara findlay, Q.C.	Lawyer
Mei Fong	Reporter, Wall Street Journal; Honorary Advisory Board, Global Reporting Centre

Craig Forcese	Associate Professor, Faculty of Law, University of Ottawa
Robert Fox	
Margot Francis	Associate Professor, Brock University
Kim Frank	Editor, Global Reporting Centre
Dawna Friesen	Anchor, Global National News
Richard Fung	Professor, OCAD University
Monika Gagnon	Professor, Concordia University
Peter Gall, Q.C.	Lawyer, Gall Legge Grant & Munroe LLP
Donald Galloway	Professor, Faculty of Law, University of Victoria
Ihsaan Gardee	Executive Director, National Council of Canadian Muslims
Cheryl Gaster	Lawyer
Hamid Ghassemi	Former political prisoner
Camilla Gibb	Author; June Callwood Professor of Social Justice, University of Toronto
Daphne Gilbert	Associate Professor, Faculty of Law, University of Ottawa
Emily Gilbert	Associate Professor, University of Toronto
Ritika Goel, M.D.	Family Physician, Inner City Health Associates
Abby Goodrum	Professor, Digital Media and Journalism, Wilfrid Laurier University
Katherine Govier	Novelist, past President, PEN Canada and Executive, Canadian Civil Liberties Association
Josh Greenberg	Director, School of Journalism and Communication, Carleton University
Kathryn Gretsinger	Associate Professor, Graduate School of Journalism, UBC; Producer, Global Reporting Centre
Cecilia Greyson	Writer
John Greyson	Filmmaker
William Gumedede	Senior Associate and Oppenheimer fellow, St. Antony's College, Oxford; Honorary Advisory Board, Global Reporting Centre
Sneja Gunew	Professor Emerita, UBC
Ensaf Haider	Spouse of Raif Badawi
Laura Haïm	White House Correspondent, Canal+
Delphine Halgand	US Director, Reporters Without Borders
Yavar Hameed	Lawyer, Hameed Law
Sylvia D. Hamilton	Filmmaker/Writer; Rogers Chair in Communications, Assistant Professor, School of Journalism, University of King's College
Susan Harada	Associate Director, School of Journalism & Communication Program Head - Journalism, Carleton University
Hamoodi Hassan	Lawyer
Charles A. Hays	Assistant Professor and Acting Chair, Department of Journalism, Communication & New Media, Thompson Rivers University
Matthew Hays	Journalist and Instructor, Concordia University
Marian Hebb	
Tom Henheffer	Executive Director, Canadian Journalists for Free Expression
Ruth Herman	
Alfred Hermida	Director and Associate Professor, Graduate School of Journalism, UBC
Kathleen Howes	Staff Lawyer, Unifor Legal Services
Maureen Hynes	Author and retired Professor
Brian Iler	Lawyer, Iler Campbell LLP
Adel Iskandar	Professor of Global Communication, SFU

Barbara Jackman	Lawyer, Jackman, Nazami & Associates
Martha Jackman	Professor, Faculty of Law, University of Ottawa
Rosebell Kagumire	Honorary Advisory Board, Global Reporting Centre
Daniel Kaliel	
Jonathan Kay	Editor-in-Chief, The Walrus
Joanna Kerr	Executive Director, Greenpeace Canada
Jonah M. Kessel	Freelance Journalist; Collaborator, Global Reporting Centre
Arsinée Khanjian	Actress and Producer
Stephen Kimber	Professor, University of King's College
Naomi Klein	Author
Peter Klein	Director, Global Reporting Centre
Seth Klein	
Kirsten Kozolanka	Associate Professor of Journalism and Communication, Carleton University
Vincent Lam, M.D.	Author; Board Member, PEN Canada
Chris Lane	Lawyer, McLennan Ross LLP
Valerie Langer	
Philippe Le Billon	Professor, University of British Columbia; Advisory Board, International Reporting Program
Avi Lewis	Filmmaker
Esther Lexchin	Lawyer
Joel Lexchin, M.D.	Professor, York University
John Liss	Lawyer
Jane Lister	Senior Research Fellow, Global Reporting Centre and Liu Institute for Global Issues
Lara Logan	Correspondent, 60 Minutes
Taren Lolacher	
Brenda Longfellow	Associate Professor, York University
Susan Lord	Professor, Queen's University
Tarek Loubani, M.D.	Physician
M.E. Luka	Banting Postdoctoral Fellow, York University
Lindsay M. Lyster	President, BC Civil Liberties Association
Vanessa MacDonnell	Assistant Professor, Faculty of Law, University of Ottawa
J.B. MacKinnon	Author
Samer Majzoub	President, Canadian Muslim Forum (FMC-CMF)
Ravi Malhotra	Associate Professor, Faculty of Law, University of Ottawa
Dan Mangan	Musician
Sherif Mansour	MENA Program Coordinator at the Committee to Protect Journalists
Melissa Marr	Artist
Yann Martel	Writer
Sandra Martin	Journalist and former President, PEN Canada
Jane Marvy	
Gabor Maté, M.D.	Author and physician
Farah Mawani	Dalla Lana School of Public Health, University of Toronto
Monia Mazigh	National Coordinator / Coordonnatrice nationale, International Civil Liberties Monitoring Group
Doug McArthur	Professor and Director, Graduate School of Public Policy, SFU
Shawn McCarthy	President, Canadian Committee for World Press Freedom

Tim McCaskell	Activist and writer
Margaret McGregor, M.D.	Clinical Associate Professor, UBC Faculty of Medicine, Department of Family Practice
Dan McKinney	Adjunct Professor, University of British Columbia Graduate School of Journalism; Producer, Global Reporting Centre
David McNally	Professor, York University
Anne McNeilly	Associate Professor, Director of Academic Advancement, School of Journalism, Ryerson University
Antonella Mega	Spouse of former political prisoner
Amy Miller	Director and Producer
Cheryl Milne	Executive Director, David Asper Centre for Constitutional Rights
Paul Moist	National President, Canadian Union of Public Employees
Kevin Moloney	
Garry Monckton	
Samantha Monckton	Talking Dog Communications
Shani Mootoo	Author
Christian Nadeau	President, Ligue des droits et libertés
Neil Naiman	Senior Scholar, York University
Kim Nayyer	Associate University Librarian and Adjunct Associate Professor of Law, University of Victoria
Jeff Newton	Senior Producer, VICE
Jeff Noonan	Professor, University of Windsor
Robert Osborne	Senior Producer, Dam Builder Productions
Ed Ou	Photojournalist; Honorary Advisory Board, Global Reporting Centre
Taylor Owen	Associate Professor, Graduate School of Journalism, University of British Columbia; Producer, Global Reporting Centre
Katrina Pacey	Executive Director and Lawyer, Pivot Legal Society
Louie Palu	Documentary photographer
Josh Paterson	Executive Director/Directeur général, British Columbia Civil Liberties Association/Association des libertés civiles de la Colombie-Britannique
Alejandro I. Paz	Assistant Professor of Anthropology, University of Toronto Scarborough
Nelofer Pazira	Author & journalist
Patricia Pearson	Author and journalist
Richard C.C. Peck, Q.C.	Lawyer
Lisa Philipps	Interim Dean, Bora Laskin Faculty of Law, Lakehead University
Nicholas Piachaud	Researcher, Egypt Team, Amnesty International
Sukanya Pillay	Executive Director and General Counsel, Canadian Civil Liberties Association
Shayna Plaut	Research Associate, Global Reporting Centre
Justin Podur	Associate Professor, York University
John Price	Professor, University of Victoria
Noella Ready	
Vincent L. Ready	Labour Arbitrator and Mediator
Judy Rebick	Author
Patricia M. Reilly	Human Rights Advocate
Ester Reiter	
Craig Renaud	Director/Producer, The Renaud Brothers; Honorary Advisory Board, Global Reporting Centre

William Reynolds	Graduate Program Director, Ryerson School of Journalism
Bill Richardson	Broadcaster and author
Clive Robertson	Associate Professor, Queen's University
Gregor Robertson	Mayor of Vancouver
Ed Robertson	Musician (Barenaked Ladies)
David Robertson, M.D.	Assistant Professor, University of Toronto
David Rohde	Honorary Advisory Board, Global Reporting Centre
Natalie Rothman	Associate Professor, University of Toronto
David Rummel	Executive Editor, Global Reporting Centre
Rakhi Ruparelia	Associate Professor, Faculty of Law, University of Ottawa
Ellen Russell	Assistant Professor of Digital Media and Journalism, Wilfrid Laurier University
Geraldine Sadoway	Lawyer and Senior Fellow, Massey College
Kerri Sakamoto	Writer
Kendyl Salcito	Executive Director, NomoGaia; Honorary Advisory Board, Global Reporting Centre
Calvin Sandborn	Adjunct Professor and Legal Director, UVic Environmental Law Centre
Renee Sarojini Saklikar	Poet and author
Anya Schiffrin	Director, International Media and Communications Program and Adjunct Professor in the School of International and Public Affairs, Columbia University; Honorary Advisory Board, Global Reporting Centre
Murray D. Segal	Lawyer
Ellen Seligman	Publisher, Penguin Random House Canada and former President, PEN Canada
Robert Semeniuk	Freelance Author and Photojournalist; Collaborator, Global Reporting Centre
Carol Shaben	Journalist and author
Ivor Shapiro	Chair, School of Journalism, Ryerson University
Calyn Shaw	Producer, Global Reporting Centre
Karena Shaw	Associate Professor, UVic
Daniel Sheppard	Lawyer, Goldblatt Partners LLP
Shibil Siddiqi	Lawyer
Otto Siebenmann	
Joel Simon	Executive Director, Committee to Protect Journalists; Honorary Advisory Board, Global Reporting Centre
Philip Slayton	Immediate past President, PEN Canada
Stephanie Smith	President, BC Government and Service Employees' Union
Joel Solomon	Chair, Renewal Funds
Trisha Sorrells Doyle	Journalist and Freelance Producer
Lorne Sossin	Dean and Professor, Osgoode Hall Law School, York University
Joanne St. Lewis	Professor, Faculty of Law/Faculté de droit, University of Ottawa
Lisa Steele	Professor, University of Toronto
Maxine Stirling Dawe	
Richard Stursberg	Board Member, PEN Canada
Clay Suddaby	Communications Consultant
Tara Sutton	Filmmaker and war correspondent; Honorary Advisory Board, Global Reporting Centre
Tanya Tagaq	Musician
Shaheynoor Talukder	Lawyer
Lisa Taylor	Assistant Professor, Ryerson School of Journalism

Nick Taylor-Vaisey	President, Canadian Association of Journalists
Adrienne Telford	Lawyer
James W. Thomson	Collaborator, Global Reporting Centre
Bill Tieleman	West Star Communications
Kim Tomczak	Associate Professor, University of Toronto
Stephen Toope	Director, Munk School of Global Affairs, University of Toronto
Kelly Toughill	Director, School of Journalism, University of King's College
John Vaillant	Author
Fred Vallance-Jones	Associate Professor, University of King's College
Jere Van Dyk	Honorary Advisory Board, Global Reporting Centre
Roy Wadia	
Rinaldo Walcott	Professor, University of Toronto
R.B.J. Walker	Professor, University of Victoria
David Wall	Composer
W. Cory Wanless	Lawyer
Melony Ward	Publisher
Christopher Waters	Professor of Law, University of Windsor
Paul Watson	Honorary Advisory Board, Global Reporting Centre
Thomas Waugh	Research Chair, Concordia University
Jeremy Webber	Professor, Faculty of Law, University of Victoria
Kenneth Werbin	Program Coordinator/Associate Professor, Digital Media and Journalism, Wilfrid Laurier University
Grace Westcott	Lawyer and Vice President, PEN Canada
Randall F. White, M.D.	Clinical Associate Professor, UBC
Heather Wilkinson	Artist
Robert F. Woollard, M.D.	Professor, Department of Family Practice, UBC
Rania Younes	Canadian Arab Institute
Eric Young	President, The Social Projects Studio, Eric Young Enterprises
Hassan Yussuff	President, Canadian Labour Congress
Anna Zalik	Associate Professor, York University