FOR IMMEDIATE RELEASE

OPEN LETTER URGES PRIME MINISTER TO MAKE GOOD ON HIS COMMITMENT TO THE RIGHT TO HOUSING

OTTAWA (August 14, 2018) - At a press conference in Ottawa today advocates released an open letter to Prime Minister Trudeau signed by over 170 organizations and prominent Canadians urging the Prime Minister to make good on his commitment to the right to housing by enshrining that right in upcoming National Housing Strategy legislation.

The letter was penned by Amnesty International Canada, Campaign 2000: End Child and Family Poverty in Canada, Canada Without Poverty, the Canadian Alliance to End Homelessness, housing and homelessness researcher Emily Paradis, and the Social Rights Advocacy Centre. Supported by the UN Special Rapporteur on the right to housing, the letter outlines key requirements of right to housing legislation consistent with international human rights law.

"We've come together to show the Prime Minister that there is broad-based support for legislated recognition of the right to housing and to offer a way forward," said Tim Richter, President of the Canadian Alliance to End Homelessness. "Canada's housing and homelessness crisis is the result of a failure to protect human rights. If we're serious about fixing this crisis, then Canada must live up to our international human rights commitments and have a legislated right to housing as the foundation of our National Housing Strategy."

Among the letter's signatories are national organizations including the Canadian Housing & Renewal Association, the Canadian Medical Association, the Native Women's Association of Canada, the Canadian Lived Experience Advisory Council and the United Church of Canada along with prominent Canadians like street nurse and advocate Cathy Crowe, former Parliamentary Budget Officer Kevin Page, and former Liberal cabinet ministers Claudette Bradshaw and Irwin Cotler.

Every year over 235,000 people experience homelessness in Canada. Today, over 1.7 million Canadian households are living in unsafe, unsuitable, or unaffordable housing without better options available to them. These households are disproportionately led by women and feature overrepresentation of Indigenous peoples, people with disabilities, immigrants and refugees, youth and older adults, and members of racialized communities. All these people are experiencing the effects of a systemic crisis - a failure to protect and implement their human rights.

"Canada has an opportunity for international human rights leadership with a clear, decisive and unambiguous commitment in legislation to the right to housing," says Leilani Farha, UN Special Rapporteur on the Right to Adequate Housing. "The National Housing Strategy made an historic commitment to progressively implement the right to housing; what's needed now is legislation that ensures meaningful accountability to that right."

The open letter has been posted to http://nhs.socialrights.ca/ where Canadians are asked to add their names to the call for a legislated right to housing in Canada.

Draft legislation prepared by legal scholars and civil society experts is also available. This draft legislation offers suggestions on how the right to housing could be incorporated into the proposed National Housing Strategy legislation, consistent with international human rights law, and including mechanisms through which people affected by homelessness and inadequate housing can bring complaints about systemic violations and require the government to respond.

-30-

Media Contacts

Tim Richter
Canadian Alliance to End Homelessness

Ph: 587 216-5615

Natalie Appleyard Coalition Co-ordinator Ph: 613 552-3439

OPEN LETTER TO PRIME MINISTER JUSTIN TRUDEAU

The Right Honourable Justin Trudeau, P.C., M.P. Prime Minister
Office of the Prime Minister
80 Wellington Street
Ottawa, ON K1A 0A2

August 14, 2018

Dear Prime Minister Trudeau,

On November 22, 2017 your government announced a national housing strategy based on its commitment to "progressively implement the right of every Canadian to access adequate housing."

Consultations held in recent months regarding the National Housing Strategy demonstrated a strong consensus that implementing legislation must explicitly recognize the right to housing as defined in international human rights law. Widespread homelessness and lack of access to adequate housing, in so affluent a country as Canada is clearly one of the most critical human rights issues facing all levels of government. Rights-based legislation must establish mechanisms for those affected to raise systemic issues regarding the progressive realization of the right to housing and ensure that governments will respond by implementing remedies. These mechanisms need not rely on courts but they must be effective.

In addition, the legislation must require goals and timelines for the reduction and elimination of homelessness that are consistent with international human rights obligations to realize the right to housing within the shortest possible time based on available resources. It should ensure that Canada meets its commitments under the 2030 Agenda for Sustainable Development to eliminate homelessness by 2030. It must also include measures to eliminate the deep disparities in access to adequate, affordable, safe, and secure housing for Indigenous peoples, women, members of racialized communities, persons with disabilities, trans and gender-diverse people, older adults, children and young people, migrants, refugees, asylum-seekers and stateless persons.

Draft legislation has been developed by civil society and experts, demonstrating how this can be accomplished and we would welcome the opportunity to discuss it with you.

We call on the government to ensure that the National Housing Strategy legislation:

- affirms the recognition of the right to housing as a fundamental human right;
- implements accountability mechanisms through which those affected by homelessness or inadequate housing can hold governments accountable for the progressive realization of the right to housing;
- ensures that the Office of the Federal Housing Advocate and National Housing Council are independent, adequately resourced and given authority to make recommendations and require remedial action for compliance with the right to housing;
- provides for an adjudication body which includes both experts in human rights and persons with lived experience of homelessness or inadequate housing, to hold accessible hearings into systemic issues affecting the progressive realization of the right to housing and to recommend effective remedies;
- requires goals and timelines for the elimination of homelessness and access to adequate housing, in accordance with Canada's obligations under international human rights law and commitments to the Sustainable Development Goals;
- mandates rights-based participation by, and accountability to, diverse individuals and communities affected by homelessness and inadequate housing, in all NHS mechanisms including the Office of the Federal Housing Advocate, National Housing Council, adjudication body, and community initiatives;
- provides resources and support for local lived-experience-led monitoring of NHS programmes and for community initiatives to promote the right to adequate housing engaging all levels of government;
- provides for initiatives to identify and address the distinctive barriers, needs and rights of
 Indigenous peoples, co-developed with Indigenous peoples' organizations, as well as housing
 strategies for First Nations, Inuit, Métis Nation, and urban and rural Indigenous partners,
 negotiated on the basis of Inuit-to Crown, government-to-government, nation-to-nation
 relationships, to ensure the right to housing of Indigenous peoples both on and off reserve, in
 rural and urban settings, consistent with the Declaration on the Rights of Indigenous Peoples.

The legislation implementing a rights-based national housing strategy provides an historic opportunity for the federal government to address, as a priority, a critical human rights issue at home and at the same time to provide leadership in human rights internationally. It is the first time that legislation implementing the right to housing has been contemplated in Canada, and it is critical that this be done right.

We look forward to ongoing dialogue with the government in the coming weeks and months, as this important legislation is brought forward.

Sincerely,

Leilani Farha, UN Special Rapporteur on the Right to Adequate Housing Anita Khanna, Campaign 2000: End Child and Family Poverty in Canada Alex Neve, Amnesty International Canada Emily Paradis, Independent Researcher Bruce Porter, Social Rights Advocacy Centre Tim Richter, Canadian Alliance to End Homelessness

CC The Honourable Andrew Scheer. P.C., M.P., Leader of the Official Opposition Mr. Jagmeet Singh, Leader of the New Democratic Party The Honourable Jean-Yves Duclos, P.C., M.P., Minister of Families, Children and Social Development

Individuals

- Alex Himelfarb, Former Clerk of the Privy Council
- 2. Senator Art Eggleton, PC
- 3. Irwin Cotler, PC, OC
- 4. Claudette Bradshaw, PC, ONB
- Kevin Page, Institute for Fiscal Studies and Democracy; Former Parliamentary Budget Officer
- Mathieu Fleury, Ottawa City Councillor; Chair,
 Ottawa Community Housing
- 7. Matthew Green, Hamilton City Councillor, Ward 3
- 8. Naomi Klein, Author
- 9. Craig Kielburger, Social Entrepreneur
- David Hulchanski, Professor, Factor-Inwentash Faculty of Social Work, Dr Chow Yei Ching Chair in Housing, University of Toronto
- 11. Mitchell Cohen, Daniels Corporation
- 12. Alexis L. Wood, Director/Producer
- 13. Andrew J. Bond, MD, MHA(c), CCFP, Inner City Health Associates
- Anne Latendresse, Directrice des programmes de premier cycle, Département de géographie, UQAM
- Antoinette Wertman Hon BSc., MD, Inner City Health Associates, St. Michaels Hospital, Toronto
- 16. Rabbi Emeritus Arthur Bielfeld, C.M., Temple Emanu-El
- 17. Cathy Crowe, C.M., Street Nurse,
 Distinguished Visiting Practitioner, Ryerson
 University
- David Wiseman, Associate Professor, University of Ottawa, Faculty of Law, Common Law Section
- 19. Deborah Pink, MD, FRCPC, Psychiatrist, Inner City Health Associates
- Deborah Sinclair, MSW, PhD(c), RSW, University of Toronto
- 21. Elvin Wyly, Professor, The University of British Columbia
- 22. Gary Bloch MD CCFP, University of Toronto
- 23. Janet Mosher, Professor, Faculty of Law, York University
- 24. Laila Jamal, MD, FRCP (C), Inner City Health Associates

- 25. Leigh Chapman, RN, BScN, BA(Hons), MSc, PhD Candidate
- 26. Margot Young, Professor, UBC Law
- 27. Marie-Eve Desroches, PhD Candidate, Urban studies, Institut national de la recherche scientifique
- 28. Marie-Neige Laperrière, Professeure de droit, Sciences administratives, Université du Québec en Outaouais
- 29. Martha Jackman, University of Ottawa
- 30. The Rev. Michael Shapcott, Deacon, Church of the Holy Trinity Trinity Square
- 31. Monia Mazigh, Author and Human Rights advocate
- 32. Patricia Cavanagh, MD, FRCPC
- 33. Penelope Simons, Professeure agrégée, Université d'Ottawa, Faculty of Law
- 34. Peter Rosenthal, Professor Emeritus of Mathematics, Adjunct Professor of Law, University of Toronto
- 35. Pieter de Vos, Adjunct Professor, Faculty of Nursing, University of Alberta
- 36. Richard J. Doan, MD, FRCPC, Inner City Health Associates; Assistant Clinical Professor of Psychiatry, University of Toronto
- 37. Roxie Danielson, RN, BScN, Innercity Family Health Team
- 38. Samer Muscati, International Human Rights Program, Faculty of Law, University of Toronto
- 39. Susan Woolhouse, MD, MCISc, CCFP, FCFP, Family Physician, Inner City Health Associates
- 40. Vince Calderhead, Pink Larkin Lawyers

National and International Organizations

- 41. A Way Home Canada, Melanie Redman, President and CEO
- 42. Access Alliance Multicultural Health and Community Services, Ranjith Kulatilake
- 43. ACORN Canada, Judy Duncan
- 44. Action Canada for Sexual Health and Rights, Sandeep Prasad
- 45. Amnesty International, Alex Neve
- 46. Amnistie internationale, Genevieve Paul
- 47. Campaign 2000: End Child and Family Poverty in Canada, Anita Khanna
- 48. Canada Without Poverty, Harriett McLachlan, Deputy Director

- 49. Canadian Alliance to End Homelessness, Tim
- 50. Canadian Centre for Gender and Sexual Diversity (CCGSD), Jeremy Dias
- 51. Canadian Centre for Policy Alternatives, Gauri Sreenivasan
- Canadian Coalition Against LGBTQ2S+ Poverty, Lori Ross
- 53. Canadian Coalition for the Rights of Children, Kathy Vandergrift
- 54. Canadian Housing and Renewal Association,
 Jeff Morrison
- 55. Canadian Lived Experience Advisory Council,
 Debbie McGraw
- 56. Canadian Medical Association, Dr. Laurent Marcoux, President
- 57. Canadian Mental Health Association Interlake Eastern, Tristan Dreilich
- 58. Canadian Mental Health Association Middlesex, Susan Macphail
- 59. Canadian Observatory on Homelessness, Stephen Gaetz
- 60. Canadian Poverty Institute, Ambrose University, Derek Cook
- 61. Canadian Women's Foundation, Paulette Senior, President and CEO
- 62. Catherine Donnelly Foundation, Valerie Lemieux
- 63. Citizens for Public Justice, Joe Gunn
- 64. Council of Canadians with Disabilities, Jewelles Smith, Chair
- 65. Council of Canadians with Disabilities, Steven Estey
- 66. Canadian Union of Public Employees (CUPE), Elizabeth Dandy
- 67. Dignity for All: The Campaign for a Poverty-Free Canada
- 68. Families Canada (formerly Canadian Association of Family Resource Programs), Kelly Stone
- 69. Habitat for Humanity Canada, Mark Rodgers, President and CEO
- 70. Habitat International Coalition
- 71. Lived Experience Advisory Council, Lived Experience of Homelessness Network, Kym Hines
- 72. Maytree Foundation, Elizabeth McIsaac
- 73. National Association of Women and the Law
- 74. Native Women's Association of Canada (NWAC), Lynne Groulx, Executive Director
- 75. Oxfam, Julie Delahanty

- 76. Raising the Roof, Michael Brathwaite
- 77. Right to Housing Coalition
- 78. Social Rights Advocacy Centre, Bruce Porter
- 79. The Leap, Bianca Mugyenyi, Co-Executive Director
- 80. UNICEF Canada, Lisa Wolff
- 81. United Church of Canada
- 82. United Way / Centraide Canada, Dan Clement, President and CEO
- 83. Women's Shelters Canada, Lise Martin
- 84. YMCA Canada, Peter Dinsdale, O.Ont., President and CEO
- 85. YWCA Canada, Maya Roy, CEO; Anjum Sultana, MPH

Provincial and Territorial Organizations

- 86. Advocacy Centre for Tenants Ontario (ACTO), Kenneth Hale
- 87. Alberta Network of Public Housing Agencies, Harvey Voogd, Interim Executive Director
- 88. Alberta Rural Development Network, Jonn Kmech
- 89. BC Non-Profit Housing Association, Jill Atkey
- 90. BC Poverty Reduction Coalition, Trish Garner
- 91. BC Society of Transition Houses, Joanne Baker
- 92. CERA Centre for Equality Rights in Accommodation, Katie Plaizier
- 93. Colour of Poverty Colour of Change
- 94. First Call: BC Child and Youth Advocacy Coalition, Adrienne Montani
- 95. Income Security Advocacy Centre, Jennefer Laidley
- 96. Justice for Children and Youth, Mary Birdsell
- 97. M'akola Housing Society, David Seymour, VP
- 98. MacKillop Centre for Social Justice and The PEI Coalition for a Poverty Eradication Strategy, Mary Boyd
- 99. Metis Urban Housing Association of Saskatchewan Inc
- 100. The Mustard Seed, John Rook
- 101. Network of Non-Profit Housing Providers of Saskatchewan
- 102. Ontario Association of Interval and Transition Houses, Marlene Ham
- 103. Ontario Council of Agencies Serving Immigrants, Debbie Douglas
- 104. Ontario Dietitians in Public Health (ODPH)
- 105. Public Interest Alberta, Joel French

- 106. Registered Nurses Association of Ontario, Doris Grinspun, RN, MSN, PhD, LLD(hon), Dr(hc), O.ONT., Chief Executive Officer
- Regroupement des comités logement et associations de locataires du Québec (RCLALQ), Maxime Roy-Allard
- 108. Réseau québécois des organismes sans but lucratif d'habitation (RQOH), Stéphan Corriveau
- 109. Right to Housing (Manitoba), Tristan Dreilich
- 110. South Asian Legal Clinic of Ontario (SALCO), Shalini Konanur
- 111. Yukon Anti Poverty Coalition, Kristina Craig, Executive Director
- 112. Yukon Status of Women Council, Charlotte Hrenchuk

Community Organizations

- 113. Adsum for Women and Children, Sheri Ecker, Executive Director
- 114. Anova, Shelley Yeo
- 115. Association of Local Public Health Agencies, Loretta Ryan, CAE, RPP
- 116. Atlohsa Native Family Healing services, Raymond Deleary
- 117. Centerpoint Facilitation, Tammy Ouellette
- 118. Centre de counselling de Sudbury Counselling Centre, Carole Lamoureux
- Centre for Research and Education on Violence Against Women and Children, Western University, Barb MacQuarrie, O.Ont.
- 120. Children's Aid Society of Toronto, Ann Fitzpatrick
- 121. Chinese and Southeast Asian Legal Clinic, Avvy Go
- 122. The City Institute, York University, Linda Peake
- 123. Comox Valley Transition Society, Heather Ney
- 124. The Dream Team, Joanna Pawelkiewicz
- 125. Emily Murphy Centre, Lisa Wilde
- 126. End Homelessness Winnipeg, Lucille Bruce
- 127. Federation of Metro Tenant Associations, Maryanna Lewyckyj, Acting Chair
- 128. Four Counties Addiction Services Team, City of Kawartha Lakes, County of Haliburton, Northumberland County and Peterborough, Kerri Kightley
- 129. Fred Victor, Mark Aston
- 130. Gillian's Place: Empowering Abused Women of Niagara, Tanja Loeb, Executive Director

- 131. Haven Toronto, Lauro Monteiro
- 132. Healthy Transportation Coalition, Trevor Haché
- 133. Homelessness and Housing Umbrella Group (HHUG), Waterloo Region, Lynn Macaulay
- 134. Homeward Trust, Susan McGee, Chief Executive Officer
- 135. Human Development Council, Saint John, New Brunswick, Randy Hatfield
- 136. Innercity Family Health Team, Jo Connelly, Executive Director
- 137. Interfaith Coalition to Fight Homelessness, Rafi Aaron, Spokesperson
- 138. Ishtar Society, Laurie Parsons
- 139. Kelowna Women's Shelter, Karen Mason
- 140. Lived Experience Circle of Winnipeg, Al Wiebe
- 141. Lloydminster Metis Housing Group Inc.
- 142. London Homeless Coalition, Charlotte Dingwall, Chair
- 143. North Coast Transition Society, Christine White, Executive Director
- 144. Parkdale Community Legal Services, Johanna Macdonald, Clinic Director
- 145. Peel Alliance to End Homelessness, Ian Hanney
- 146. Pivot Legal, Anna Cooper
- 147. Quint Development Corporation, Len Usiskin
- 148. Rainy River District Women's Shelter of Hope, Donna Kroocmo, Executive Director
- 149. Sistering, Patricia O'Connell
- 150. Social Planning Toronto, Peter Clutterbuck
- 151. South Okanagan Similkameen Brain Injury Society, Linda Sankey
- 152. South Okanagan Women in Need Society, Veronica Mora
- 153. Southwest Region Violence Against Women Coordinating Committee, Margaret MacPherson
- 154. Springtide Resources, Leila Sarangi
- 155. Street Health, Kapri Rabin, Executive Director and Joyce Rankin RN MN MBA, Clinical Manager
- 156. Street Nurses Network, Roxie Danielson, RN, BScN
- 157. Temiskaming Native Women's Support Group, Ann Batisse, Executive Director
- 158. Together Against Poverty Society, Stephen Portman
- 159. Toronto Alliance to End Homelessness, Kira Heineck

- 160. Toronto Disability Pride March, Melissa Graham
- 161. Toronto Drop In Network, Susan Bender
- 162. United Way Central and South Okanagan Similkameen, Reanne Amadio
- 163. Vancouver Area Network of Drug Users, Victoria McLaughlin
- 164. Voices from the Street and Women Speak Out, Dawnmarie Harriot and Lubna Khalid
- 165. Woman Abuse Council of Toronto, Harmy Mendoza, Executive Director

- 166. Women's Housing Planning Collaborative, Hamilton, Deirdre Pike and Katherine Kalinowski
- 167. Women's Resources of Kawartha Lakes, Lori Watson
- 168. Woolwich Community Services, Kelly Christie
- 169. Working for Change, Mike Creek
- 170. YMCA Northern Alberta, Nick Parkinson
- 171. YWCA Hamilton, Medora Uppal
- 172. YWCA Toronto, Heather McGregor, CEO