


CITY OF PORT MOODY

OFFICE OF THE MAYOR

May 21, 2020

Prime Minister Justin Trudeau
Office of the Prime Minister
80 Wellington Street
Ottawa, ON K1A 0A2

Premier John Horgan
West Annex Parliament Buildings
Victoria, BC V8V 1X4

The COVID-19 crisis has shaken and unsettled our communities both locally and nationwide in ways that, just weeks ago, few of us could have imagined. While the pandemic is far from over, and while it has brought unprecedented economic and financial upheaval across the country and at all levels of society, we can nonetheless look forward to a phase of public investment, dynamic recovery, and revitalization of our social safety net in the coming months.

This will be a time when we must choose between either simply reconstructing our society as it was, with all of its frailties, before disaster struck, or else seizing this watershed moment in Canadian history to build a society that is fundamentally better than ever before – kinder, fairer, and even more productive as a whole. This turning point is our nation's crucial opportunity to build toward a "*new normal*" that entails a fundamental step up; in which the poorest and most vulnerable members of our Canadian family are, through an innovative renaissance in social support, lifted up out of homelessness, dire poverty, food insecurity, and social isolation.

While the challenge of homelessness has always been with us, the numbers have worsened in recent decades, worsened by the commodification of our most basic housing on the global stage, and compounded by substance dependence. As we all know, poverty and economics are but one side of the coin. Through cuts and closures, governments since the late 1960s have systematically abandoned folks suffering from debilitating or long-term mental illness or trapped in the cycles of poverty.

Large-scale supportive housing arrangements – such as Riverview Hospital in Coquitlam, BC – were all but shut down in the decades since, sending out, onto the streets, countless members of our society who struggle with severe mental health problems, unable to care for themselves. As the number of funded beds and supported patients decreased, homelessness has surged, and this inhumane treatment has blighted our communities with a level of needless and unjustifiable suffering that shames us all as fellow Canadians.

With the immediate COVID-19 crisis coming to a close, the emergency supports that have managed to rapidly and effectively house thousands of homeless individuals in BC for the past few months seem likely to close as well. We risk repeating history, and sending the same message sent by governments in the past to our most vulnerable: *Get out, and good luck.*

We - the undersigned - call upon the Government of Canada and the Government of British Columbia to use the coming period of social reordering and economic rebuilding as a vital opportunity to move Canada's blight of homelessness from out of our challenged present and our bright future, and into the shadows of the past where it belongs.

A decisive program to erase homelessness will bring diverse benefits, and not just to those wandering our city byways, but to the rest of Canadian society as well. Getting people off the streets and into stable housing, or into supportive facilities with treatment and care programs, will help those in need, will reduce general poverty, will cut crime, will advance public health objectives while lowering medical service costs, will create much needed employment in a time of recession, will increase our region's tourism and business development appeal, and will make our cities more safe and inviting, all while enabling a new generation of active participants in our society, and economy.

Finally, the cost of inaction is great. Study after study has shown beyond doubt that the burden placed on our healthcare services, law enforcement, judicial, and other public systems far outweighs the costs of simply housing those in need and giving them a fighting chance in our increasingly competitive, globalized economy. But beyond these highly practical reasons, is a deeply philosophical one: If not now, then when? When *will* we, as a nation and as communities, take this baby step in becoming the fair, clean, and futuristic society envisioned in popular culture of days past? And if that bright destiny is not ours, then frankly, what is the purpose of our society?

Just as the software on your phone, tablet, or computer periodically asks you to stop and do an upgrade, this is one of those crucial turning points in the life of a society that calls upon our national community to use the pause we have all been forced into to step up to a better system of operation. Steeped in this crisis, all levels of government today may feel they've already got their hands full and, as for homelessness, a first impulse may be to click the "*Remind me later*" button.

It is our hope that, instead, you will act.


Mayor Rob Vagramov
City of Port Moody


Chief Ken Baird
Tsawwassen First Nation


Mayor Mike Hurley
City of Burnaby


Mayor Jack Froese
Township of Langley


Mayor George Harvie
Corporation of Delta


Mayor Colin Basran
City of Kelowna


Mayor Lisa Helps
City of Victoria


Mayor Leonard Krog
City of Nanaimo


Mayor Jonathan Cote
City of New Westminster


Mayor Brad West
City of Port Coquitlam


Mayor Linda Buchanan
City of North Vancouver


Mayor Mary-Ann Booth
District of West Vancouver


Mayor Val van den Broek
City of Langley


Mayor Darryl Walker
City of White Rock


Jen McCutcheon
Metro Vancouver Director for
Electoral Area A


Mayor Jack Crompton
Resort Municipality of Whistler


Mayor Ron McLaughlin
Village of Lions Bay

CC: MP Nelly Shin – Port Moody-Coquitlam
MP Honorable Carla Qualtrough – Delta
MP Terry Beach – Burnaby North-Seymour
MP Jagmeet Singh – Burnaby South
MP Tako Van Popta – Langley-Aldergrove
MP Tracy Gray Kelowna-Lake Country
MP Laurel Collins - Victoria
MP Paul Manly – Nanaimo-Ladysmith
MP Peter Julian – New Westminster – Burnaby
MP Ron McKinnon – Coquitlam – Port Coquitlam
Honourable Jonathan Wilkinson, MP – North Vancouver
MP Patrick Weiler - West Vancouver – Sunshine Coast – Sea to Sky Country
MP Honourable Kerry-Lynne D. Findlay – Surrey – White Rock
MLA Rick Glumac - Port Moody – Coquitlam
MLA Anne Kang – Burnaby-Deer Lake
MLA Mary Polak – Langley
MLA Rich Coleman - Langley East
MLA Ravi Kahlon – Delta North
MLA Ian Paton – Delta South
MLA Norm Letnick – Kelowna-Lake Country
MLA Steve Thomson – Kelowna – Mission
MLA Ben Stewart – Kelowna West
MLA Dr. Andrew Weaver – Oak Bay-Gordon Head
Honourable Carole James, MLA Victoria Beacon Hill
Honourable Rob Felming, MLA Victoria-Swan Lake
MLA Sheila Malcolmson – Nanaimo
MLA Doug Routley – Nanaimo-North Cowichan
Honourable Mike Farnworth, MLA– Port Coquitlam
MLA Bowinn Ma – North Vancouver – Lonsdale
MLA Jane Thornthwaite – North Vancouver – Seymour

MLA Judy Darcy – New Westminster
MLA Ralph Sultan – West Vancouver – Capilano
MLA Jordan Sturdy – West Vancouver – Sea to Sky
MLA Tracy Redies – Surrey – White Rock
City of Port Moody Council
Tsawwassen First Nation Legislature
City of Burnaby Council
Township of Langley Council
Corporation of Delta Council
City of Kelowna Council
City of Victoria Council
City of Nanaimo Council
City of New Westminster Council
City of Port Coquitlam Council
City of North Vancouver Council
District of West Vancouver Council
City of Langley Council
City of White Rock Council
Resort Municipality of Whistler Council
Village of Lions Bay Council