

Institut RIDEAU Institute On International Affairs / Sur les affaires internationales Edifice Hope Building, 63 Sparks, Suite 608, Ottawa, Ontario K1P 5A6

t. 613 565-9449 fax/télécopieur 613 249-7091 operations@rideauinstitute.ca www.rideauinstitute.ca

The Right Honourable Justin Trudeau Prime Minister of Canada 80 Wellington Street Ottawa, Ontario K1A 0A2

June 7, 2016

RE: Need for Commission of Inquiry on Canada's Transfer of Afghan Detainees to Torture

Dear Prime Minister:

We write to you today to urge you to launch a Commission of Inquiry into Canada's policies and practices relating to the transfer of hundreds of detainees to Afghan authorities during Canada's military mission in that country.

There is overwhelming evidence that, during this mission, many of the detainees transferred – notwithstanding very clear and credible risks of torture – were indeed tortured. Canadian diplomats documented incidents where detainees were beaten with electric cables, rubber hoses or sticks; given electric shocks; forced to stand for long periods of time with their hands raised above their heads; punched or slapped; and threatened with execution or sexual assault. No one knows exactly how many detainees who were in Canadian custody were tortured, disappeared or died under Afghan custody – partly due to the lack of a rigorous monitoring regime for the conditions of detainees, and partly due to the cloud of secrecy the previous government relentlessly maintained over this matter. By exposing hundreds of Afghans to such high risks of torture, Canada failed utterly to prevent the torture of many of them, thus flouting one of the most basic legal and moral obligations: the prohibition of torture, enshrined in customary international law, international human rights treaties, international humanitarian law and Canada's own *Criminal Code*.

The previous government systematically blocked all efforts to investigate what happened. Citing operational security concerns, it refused to provide uncensored information to the public, Parliament, the Federal Court, and the Military Police Complaints Commission (MPCC). It also thwarted an investigation by the House of Commons Special Committee on Afghanistan, first by refusing to disclose documents and then by shutting down the committee when the Conservatives won a majority in 2011. The House approved a December 1, 2009 motion: "That, in the opinion of the House, the government should, in accordance with Part I of the *Inquiries Act*, call a Public Inquiry into the transfer of detainees in Canadian custody to Afghan authorities from 2001 to 2009." This motion was ignored.

When some heavily censored documents were finally released, the Honourable Stéphane Dion stated in a press conference: "[w]hen you read these documents, you will have questions to ask to your Prime Minister and your Ministers." On another occasion, Mr. Dion asked in Parliament if the previous government was "opposing an inquiry because it is afraid of having to answer to Canadians." And the Honourable Ralph Goodale lambasted the government for having "stonewalled all inquiries, judicial proceedings, parliamentary committees and requests for documents – as if they had something terrible to hide." Mr. Prime Minister, we agree with Mr. Dion and Mr. Goodale. This is unfinished business of the most serious kind: accountability for alleged serious violations of Canadian and international laws prohibiting perpetration of, and complicity in, the crime of torture.

As a result of the previous government's stonewalling, there were no lessons learned, and no accountability. In a future military deployment, the same practices could reoccur. A public inquiry would serve to authoritatively investigate and report on the actions of all Canadian officials in relation to Afghan detainees, and to review the legal and policy framework that attempted to justify these actions. Based on this review, the Commission would issue recommendations with a view to ensuring that Canadian officials never again engage in practices that violate the universal prohibition of torture.

Thank you in advance for your attention to, and consideration of, this grave matter. We look forward to receiving your response at your earliest convenience.

Yours respectfully,

Peggy Mason President, Rideau Institute Former Ambassador

Right Honourable Joe Clark, P.C. Former Prime Minister of Canada

Ed Broadbent

Former Leader of Canada's New Democratic Party, and former Member of Parliament

Honourable Ron G. Atkey Former Minister of Employment and Immigration, First Chair of the Security Intelligence Review Committee (SIRC) Paul Champ Human rights lawyer Champ & Associates

Hélène Laverdière, MP NDP Critic for Foreign Affairs Member of Parliament, Laurier – Sainte-Marie House of Commons

Elizabeth May, OC, MP Leader of the Green Party of Canada Member of Parliament, Saanich – Gulf Islands House of Commons Alex Neve Secretary General Amnesty International Canada

Stephen Lewis Former Ambassador of Canada to the United Nations

Eileen Olexiuk Retired Diplomat Deputy Head of Mission, Afghanistan

Nipa Banerjee

Senior Fellow at University of Ottawa School of International Development and Global Studies, former Head of Canada's aid program in Afghanistan

Gar Pardy

Former Ambassador Global Affairs Canada

Daryl Copeland

Former Ambassador, Global Affairs Canada Senior Fellow, Canadian Global Affairs Institute Policy Fellow, Montreal Centre for International Studies (CERIUM)

Amir Attaran

Professor, Faculty of Law University of Ottawa

Micheal Vonn

Policy Director British Columbia Civil Liberties Association

François Crépeau, FRSC Director, McGill Centre for Human Rights and Legal Pluralism Hans & Tamar Oppenheimer Professor in Public International Law Faculty of Law, McGill University Craig Scott Professor of Law Osgoode Hall Law School

Sukanya Pillay Executive Director & General Counsel Canadian Civil Liberties Association

Monia Mazigh National Coordinator International Civil Liberties Monitoring Group

Samer Muscati Director, International Human Rights Program Faculty of Law, University of Toronto

John Packer Director, Human Rights Research and Education Centre University of Ottawa

Jennifer Llewellyn

Viscount Bennett Professor of Law, Schulich School of Law Dalhousie University

Nicole Barrett

Director, International Justice and Human Rights Clinic Peter A. Allard School of Law, University of British Columbia

Bruce Campbell Visiting Fellow, Faculty of Law University of Ottawa

Karen Busby Professor of Law and Director, Centre for Human Rights Research Faculty of Law, University of Manitoba

Payam Akhavan

Professor of Law, McGill University Former UN prosecutor at The Hague

Janine Lespérance

Executive Director International Commission of Jurists Canada

Matt Eisenbrandt Legal Director Canadian Centre for International Justice

Barbara Jackman

Refugee/Human Rights Lawyer Jackman, Nazami & Associates

Fannie Lafontaine

Canada Research Chair on International Criminal Justice and Human Rights Co-director, International Criminal and Humanitarian Law Clinic Laval University

Kent Roach

Professor and Prichard Wilson Chair in Law and Public Policy Faculty of Law, University of Toronto

Olabisi D. Akinkugbe Assistant Professor of Law, Faculty of Law University of New Brunswick

Dean Peachey Professor University of Winnipeg

Pearl Eliadis

Human rights lawyer, full member of Centre for Human Rights and Legal Pluralism McGill University

Frank Chalk

Professor of History & Director, Montreal Institute for Genocide and Human Rights Studies Concordia University

Kyle Matthews

Senior Deputy Director, Montreal Institute for Genocide and Human Rights Studies Concordia University

A. Wayne MacKay

Professor of Law and Yogis and Keddy Chair in Human Rights Law, Schulich School of Law Dalhousie University

Julia Grignon

Assistant Professor Co-director, International Criminal and Humanitarian Law Clinic Laval University

Reg Whitaker

Distinguished Research Professor Emeritus York University

J. Donald C. Galloway

Professor of Law University of Victoria

Omar Sabry

Human rights researcher and advocate Author of report titled *Torture of Afghan Detainees: Canada's Alleged Complicity and the Need for a Public Inquiry* (Rideau Institute/CCPA Sept 2015) cc. The Honourable Rona Ambrose, Leader of the Conservative Party of Canada The Honourable Thomas Mulcair, Leader of the New Democratic Party Rhéal Fortin, Leader of the Bloc Québécois