

Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament
Euroopa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa
Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament
Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European
Európsky parlament Evropski parlament Euroopan parlamentti Europaparlamentet

Her Excellency Ms. Federica Mogherini, High Representative of the Union for Foreign Affairs & Security Policy / Vice-President of the Commission

Ambassador Ivan Surkoš, Head of the European Union Delegation to the Arab Republic of Egypt

Strasbourg, 5 October 2017

Subject: Call on the EU to act against arrests, torture and summary trials of dozens of Egyptian LGBTQI+ youth

We call on you to speak out urgently in defence of at least 33 Egyptian youth arrested in the last week and facing torture, prosecution and potential jail sentences, in an ongoing punitive crackdown because of their alleged sexual orientation, and waving a rainbow flag at a concert in Cairo.

On 22 September, a Cairo concert by Lebanese alternative rock band [Mashrou' Leila](#)—known for outspoken lyrics challenging social and political norms—was attended by thousands, among which a handful waved a rainbow pride flag. Local tabloids began a [frenzied campaign](#) against the “spread of debauchery” and “attempts to corrupt youth” in Egypt as a plot to undermine the country; hate speech and incitement spread to television and social media, [as denounced by 59 rights groups](#).

The Egyptian authorities [have exploited this moral panic](#) to pose as guarantors of a deeply intolerant, homophobic and repressive moral order—using horrific human rights violations as a tool to boost lagging public support. The Public Prosecutor Nabil Sadek [opened an investigation](#). Security forces began rounding up dozens of youth—rights activists and young people simply suspected of being LGBTQI+. On 26 September, a man previously stalked and entrapped online by the vice police, was [sentenced to six years' imprisonment with no lawyer at his trial](#), said Human Rights Watch.

As at least 57 people—and counting—have been detained, misdemeanour courts are conducting summary trials at lightning speed for these youth's alleged sexual orientation and exercise of the freedom of expression. [16 were tried on 1 October; after a single hearing, the court adjourned directly to Oct. 29 for the verdict](#). Though homosexuality is not explicitly criminalised in Egypt, 50-year old laws and Penal Code articles banning “scandalous acts” are used to bring various combinations of prostitution, “debauchery” and “incitement to debauchery” **charges that can bear total sentences of up to 6 or 10 years' imprisonment**.

The authorities have already [subjected at least 5 male detainees to forced anal “forensic examinations”](#); others are likely to experience the same violation in the coming days. Not only is this scientifically useless (and based on discredited 19th-century theories), the UN Special Rapporteur on torture has [confirmed](#) these “intrusive and degrading” tests **amount to “torture or ill-treatment”**; the [International Forensic Expert Group and a host of institutions and rights groups](#) also describe them as a form of **sexual assault** and rape. In addition, all such prisoners are exposed at all times to a high risk of violence in places of detention.

It is unacceptable that dozens of Egyptian youth are exposed to violence, assault and abuse in detention, prosecution and long prison sentences, public defamation and hate speech—for their alleged sexual orientation, for allegedly attending a concert and peacefully raising a flag, or using a dating application. This comes in the context of an ongoing crackdown on Egypt's human rights movement and the freedom of the press, silencing independent voices that could speak out in defence of the oppressed; and shuttering NGOs that provide psychological and legal support to survivors of torture and gender-based violence.

The EU has just concluded Partnership Priorities with Egypt that [enshrine “the full respect of human rights”](#); our own [EU Guidelines](#) commit us to “*actively condemn discriminatory laws, policies and practices, including the criminalisation of consenting same-sex relations between adults or transgender identities, in particular the use of the death penalty, torture or ill-treatment in this respect*”. Consequently, the **EU cannot turn a blind eye to such a vicious campaign of hatred, criminalisation and violence on the basis of sexual orientation**.

Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament
Euroopa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa
Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament
Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European
Európsky parlament Evropski parlament Euroopan parlamentti Europaparlamentet

We look forward to your response, and most of all, to swift action from the EU.

Best regards,

Malin Björk, GUE/NGL

Marina Albiol Guzman, GUE/NGL

Martina Anderson, GUE/NGL

Maria Arena, S&D

Margrete Auken, Greens/EFA

Beatriz Becerra Basterrechea, ALDE

Brando Benifei, S&D

Izaskun Bilbao Barandica, ALDE

Lynn Boylan, GUE/NGL

Matt Carty, GUE/NGL

Seb Dance, S&D

Karima Delli, Greens/EFA

Pascal Durand, Greens/EFA

Stefan Eck, GUE/NGL

Cornelia Ernst, GUE/NGL

Tanja Fajon, S&D

Fredrick Federley, ALDE

Eleonora Forenza, GUE/NGL

Gerben-Jan Gerbrandy, ALDE

Ana Maria Gomes, S&D

Tania Gonzalez Penas, GUE/NGL

Takis Hadjigeorgiou, GUE/NGL

Anja Hazekamp, GUE/NGL

Maria Heubuch, Greens/EFA

José Inácio Faria, EPP

Yannick Jadot, Greens/EFA

Eva Joly, Greens/EFA

Dennis De Jong, GUE/NGL

Iosu Juristi Abaunz, GUE/NGL

Wajid Khan, S&D

Kostadinka Kuneva, GUE/NGL

Merja Kyllönen, GUE/NGL

Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament
Euroopa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa
Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament
Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European
Európsky parlament Evropski parlament Euroopan parlamentti Europaparlamentet

Miltiadis Kyrkos, S&D

Dietmar Köster, S&D

Jean Lambert, Greens/EFA

Barbara Lochbihler, Greens/EFA

Ulrike Lunacek, Greens/EFA

Sabine Lösing, GUE/NGL

Edouard Martin, S&D

Fabio De Masi, GUE/NGL

Marisa Matias, GUE/NGL

Matthijs van Miltenburg, ALDE

Javier Nart, ALDE

Liadh Ni Riada, GUE/NGL

Sirpa Pietikäinen, EPP

Kati Piri, S&D

Soraya Post, S&D

Dimitrios Papadimoulis, GUE/NGL

Terry Reintke, Greens/EFA

Liliana Rodrigues, S&D

Virginie Rozière, S&D

Lola Sánchez Caldentey, GUE/NGL

Judith Sargentini, Greens/EFA

Marietje Schaake, ALDE

Jasenko Selimovic, ALDE

Maria Lidia Senra Rodríguez, GUE/NGL

Alyn Smith, Greens/EFA

Barbara Spinelli, GUE/NGL

Bart Staes, Greens/EFA

Tibor Szanyi, S&D

Estefania Torres Martinez, GUE/NGL

Claude Turmes, Greens/EFA

Ernest Urtasun, Greens/EFA

Hilde Vautmans, ALDE

Sophia in 't Veld, ALDE

Daniele Viotti, S&D

Европейски парламент Parlamento Europeo Evropský parlament Europa-Parlamentet Europäisches Parlament
Euroopa Parlament Ευρωπαϊκό Κοινοβούλιο European Parliament Parlement européen Parlaimint na hEorpa
Europski parlament Parlamento europeo Eiropas Parlaments Europos Parlamentas Európai Parlament
Parlament Ewropew Europees Parlement Parlament Europejski Parlamento Europeu Parlamentul European
Európsky parlament Evropski parlament Euroopan parlamentti Europaparlamentet

Julie Ward, S&D

Josef Weidenholzer, S&D