


HONOURABLE JODY WILSON-RAYBOULD
MEMBER OF PARLIAMENT *for* VANCOUVER GRANVILLE

February 25, 2019

Mr. Anthony Housefather, M.P.
Chair, Standing Committee on Justice and Human Rights
Sixth Floor, 131 Queen Street
House of Commons
Ottawa, ON K1A 0A6

Dear Mr. Housefather:

I am writing to follow up on your invitation to appear before the Standing Committee on Justice and Human Rights. I am anxious to appear at the first available time. However, I believe that in advance of my appearance, the Members of the Committee and I should have as much clarity as we can in relation to the possible constraints on the matters about which I may properly testify. Those possible constraints include solicitor-client privilege, Cabinet confidence, and the Parliamentary convention relating to matters before the courts, the so-called "sub judice" convention. As you know, I have taken legal advice concerning these matters.

The government can waive solicitor-client privilege and Cabinet confidence. I cannot. As to the *sub judice* convention, I believe that it would be useful for the Committee to have before it an authoritative statement of the scope of that convention before I testify.

I would prefer not to schedule my appearance before the Committee until we all have whatever clarity we can have about these issues. Once we have that clarity, I will be pleased to appear before the Committee at the first available opportunity.

When I appear, I request the opportunity to make an extended opening statement of approximately 30 minutes during which I propose to give the Committee my best recollection of all the relevant communications about which I may properly testify. I will remain before the Committee to answer questions for as long as the Committee wishes.

I trust that this is satisfactory and of course would be pleased to discuss any of this with you.

Respectfully,

Hon. Jody Wilson-Raybould, P.C., Q.C., M.P.
Member of Parliament for Vancouver Granville

cc: Mr. Marc-Olivier Girard, Committee Clerk, Standing Committee on Justice and Human Rights