

Tuesday, February 9, 2016

The Honourable Marc Garneau Minister of Transport House of Commons Ottawa, ON, K1A 0A6

Re: Request to meet about rail safety

Dear Minister Garneau,

We wish to congratulate you on your election to the House of Commons, as well as on your appointment to the Cabinet as our Minister of Transport. We would like to meet with you in the near future.

We belong to a large continental network of groups and organizations that advocate for greater transparency and safeguards with respect to the transportation of crude oil and other hazardous materials through rail communities across Canada and the U.S. We are committed to raising awareness at local and national levels, and seek to support those living along rail lines across both our countries.

When Prime Minister Trudeau publicly released his mandate letter to you on November 13, 2015, we were pleased to see a 'review of rail safety regulations' included. We strongly believe that our government should protect us on this matter by setting the standards for rail safety and enforcing them. In the enclosed September 18th Liberal Party response to **Safe Rail Communities'** request for clear policy on rail safety, Anna Gainey, Liberal Party President, wrote:

There is no question that it is the government's responsibility to protect the safety of Canadians who travel on the rails, live near railway tracks, and those who operate railways.........

A Liberal government will prioritize Canadians' public safety. We will increase government regulation and enforcement for the transportation of dangerous substances over rail and provide Transport Canada with the necessary funding and resources to hire and train an

adequate number of dangerous goods and rail safety inspectors to ensure proper oversight of the rail industry.

Furthermore, the Liberal party has committed to several clear actions related to rail safety, including:

We also believe that the general public and organizations like **Safe Rail Communities** must be meaningfully engaged as partners as we strive to protect their safety and deliver the government Canadians deserve.

We enthusiastically accept the invitation to engage with the Government of Canada on this urgent transportation issue as you work to implement Liberal commitments made during the election. We look forward to discussing further what can be done in the short-term to protect Canadians while railway regulations are reviewed and revised. For example, as there has been insufficient improvement in the state of the railway tracks on the downward slope travelling towards the downtown of Lac-Mégantic, we ask for an immediate moratorium on dangerous goods moving through this town, whose citizens have paid the ultimate price. The risk of another tragedy in Lac-Mégantic is very real, as you can see in this YouTube video, prepared by Robert Bellefleur. The video clearly illustrates the increased deterioration of the train tracks:

https://www.youtube.com/watch?v=zsQYi3-UQSM

Canadians in rail communities across this country look to you and our government to act on our behalf, to protect us, our families, and our neighbours. Public safety must come first. Unfortunately, after more than two years since the tragedy of Lac-Mégantic, there remains much to be done to reassure families living, working, and playing within our communities of their safety.

We look forward to hearing from you soon about a possible meeting date.

Sincerely,

Patricia Y. Lai & Helen Vassilakos, Co-founders

Safe Rail Communities

** Please see attached list of signatories to this letter in support of rail safety in Canada. **

c.c.: Right Hon. Justin Trudeau
Prime Minister of Canada

Hon. Ralph Goodale

Minister of Public Safety and Emergency Preparedness

Hon. Catherine McKenna

Minister of Environment and Climate Change

Hon. Bill Morneau Minister of Finance

Hon. Jane Philpott Minister of Health

Hon. Carolyn Bennett

Minister of Indigenous and Northern

Affairs

Hon. Chrystia Freeland

Minister of International Trade

Hon. Robert D. Nault

MP, Kenora

Hon. Lisa Raitt MP, Milton

Luc Berthold Rob Oliphant

MP, Mégantic – L'Érable

MP, Don Valley West

Julie Dzerowicz MP, Davenport

Yasmin Ratansi MP, Don Valley East

...., **D**ave...por

Brigitte Sansoucy

Wayne Long MP, Saint John – Rothesay

MP, Saint Hyacinthe – Bagot

Arif Virani

MP, Parkdale-High Park

Signatories to the Letter to Minister Garneau in Support of Rail Safety in Canada

James Isbister, Chair

Bloor West Village Residents Association

Émile Vigneault **Bombe sur Rail**

Gini Dickie & Karen Weisberg

Christie/Dupont Safe Rail Community

Robert Bellefleur & Marilaine Savard Citoyens engagés de Lac-Mégantic

Nicole Jetté Convoi-citoyen

Terry West, President

Don Mills Residents Association Inc.

Steven Guilbeault, Directeur Principal

Équiterre

Karen Mahon & Sven Biggs Forest Ethics Advocacy

Rita Bijons & Paul Mero, Co-chairs

Green 13

Linda O. Nagy, Chair

Junction Residents Association

Dave Ceno Loyie

Keepers of the Athabasca

Rita Vogel Post, Chairman

Milton R.A.I.L. (Residents Affected by Intermodal

Lines)

Stacey Newman Milton Says No

Chris Lowry, Board Member

Moore Park Residents Association

Mouvement Tache d'huile

Lewis Reford, President
North Rosedale Residents

Association

Laura Zeglen, Chair
Options for Davenport

Carole Dupuis, General Coordinator

and Spokesperson

Regroupement Vigilance

Hydrocarbures Québec (RVHQ)

Dr. Nancy Grant Rothesay, NB

Larissa Stendie, Climate and Energy Campaigner

Sierra Club B.C.

Amy Lee Chong, Board Member

Summerhill Residents Association Inc.

Andrea Harden

The Council of Canadians

Timothy Noronha, Chairperson
The West Bend Community

Association

Teika Newton, Executive Director

Transition Initiative Kenora

Peter Miasek, President **Transport Action Ontario**

Sarah Doucette, Councillor

Ward 13 Parkdale - High Park, Toronto

Ana Bailão, Councillor

Ward 18 Davenport, Toronto

Josh Matlow, Councillor

Ward 22 St. Paul's, Toronto

Mary Fragedakis, Councillor

Ward 29 Toronto - Danforth

Phillip Francis, Director

Wynford Concorde Group (MSCC 2388)

Brent Rogers, President & Director

Wynford Concorde Group (TSCC 2388)