A Public Letter On Guaranteed Basic Income

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

The Honourable Chrystia Freeland, P.C., M.P. Deputy Prime Minister
Privy Council Office
Room 1000
85 Sparks Street
Ottawa, ON KIA 0A3

The Honourable Bill Morneau, P.C., M.P. Minister of Finance
90 Elgin Street, 17th Floor
Ottawa, ON KIA 0G5

May 3, 2020

Dear Prime Minister, Deputy Prime Minister and Minister Morneau:

Subject: COVID-19 Pandemic – Guaranteed Basic Income

We write from across our country – from the tundra of the high Arctic, the out-ports of the Atlantic coast, from French and English speaking Canada, from urban to rural, the Prairies, the Rockies and coastal mountains and from the Pacific coast; we write as Indigenous people and as non-Indigenous. We write from across denominational traditions. As bishops of the Evangelical Lutheran Church in Canada and the Anglican Church of Canada we write, compelled by our shared faith convictions and moral obligation to care for the human condition of all.

Although we represent great diversity, we write to you because we are united, and morally bound in a singular message: Canada needs Guaranteed Basic Income for all. We need it today.

We applaud the government for the various pandemic-related programs it has launched, including CERB. These programs address vital needs. As you have seen in practice, each of these programs is based on specific inclusion and exclusion criteria, with the result that there are different entitlements for individuals in varying circumstances. Way-finding through this can

be daunting and some are excluded from all programs. We aspire to share this goal: that no one should fall through the gaps, and that everyone should have straightforward access to equitable support.

There is a way to that goal: an alternative, affordable, just, evidence-based policy option called Guaranteed Basic Income. As Pope Francis wrote last week: "This may be the time to consider a universal basic wage". We would extend and amplify the Pontiff's remarks: "This **IS** the time."

Canada has long-considered GBI as a possible way to address inequities – from Mincome in Manitoba, to recent efforts in Ontario. The Parliamentary Budget office has studied it. National and international evidence shows that it is affordable; the Canadian studies suggest it would cost no more than perhaps 1% of GDP. Many scholars are confident that there would be beneficial returns in every aspect of our polity, from justice to health, from education to social welfare.

We recommend GBI, not just as an astute financial policy, but also because it marks our identity as a country who cares for one another; it is a policy that enshrines this value in law. GBI would be a *new social contract*, defining a new relationship amongst Canadians, through the mediating role of our government: we would be articulating a relationship where we would know, with enduring certainty, that some of our public spending would provide income for others. With GBI we state clearly and definitively that no one will be failed by the system so catastrophically that they cannot feed and house themselves and their families; that no one is left so alone and so far behind that they cannot find a path out of precarity.

We encourage you to see the enormous economic and social value that Guaranteed Basic Income provides: from savings in our health care and correctional systems, to a strengthened opportunity for individuals to access child care, transportation, food, refugee and immigration aid, housing, and particularly the self-determination and health for Indigenous people.

GBI represents a positive nation-building policy option for today and for tomorrow. It can become the great, transformational legacy, left by this government, which arises from this pandemic, paralleling the great social gains which arose during and after earlier conflicts: public health insurance and equal rights. Guaranteed Basic Income is the policy which we can bequeath to our children, to their children, to the future.

We strongly urge the government to immediately implement Guaranteed Basic Income for all people who live on this land – for our citizens, our refugees, even for the visitors who find themselves here during this pandemic, unable to work and unable to thrive.

Canada. Parliament. Senate. Special Committee on Poverty. and Croll, *Poverty in Canada; Report of the Special Senate Committee on Poverty.*; Hum, Simpson, and Economic Council of Canada., *Income Maintenance, Work Effort, and the Canadian Mincome Experiment*; Forget, *Basic Income for Canadians*; "UBC Press | Bootstraps Need Boots – One Tory's Lonely Fight to End Poverty in Canada, By Hugh Segal."

We say again, from diverse places, with diverse voices and diverse convictions: Canada needs GBI for all. Now is the time to put it in place. Today, we say in unison: "Canada needs Guaranteed Basic Income for all. We need it today."

Yours sincerely,

The Rt Reverend Geoffrey Woodcroft - Diocese of Rupert's Land

The Rt Reverend Jane Alexander - Diocese of Edmonton

The Most Reverend Linda Nicholls - Primate of the Anglican Church of Canada

Reverend Susan C. Johnson - National Bishop, Evangelical Lutheran Church in Canada

Reverend Jason Zinko – Manitoba/Northwestern Ontario Synod, Evangelical Lutheran Church in Canada

The Most Reverend Anne Germond - Dioceses of Algoma and Moosonee

The Most Reverend Fred Hiltz - Diocese of Moosonee

The Rt Reverend Geoff Peddle - Diocese of Eastern Newfoundland and Labrador

The Rt Reverend John Watton – Diocese of Central Newfoundland

The Rt Reverend John Organ – Diocese of Western Newfoundland

The Rt Reverend Bruce Myers – Diocese of Quebec

The Rt Reverend Mary Irwin-Gibson – Diocese of Montreal

The Rt Reverend Michael Oulton - Diocese of Ontario

The Rt Reverend Andrew Asbil - Diocese of Toronto

The Rt Reverend Peter Fenty (suffragan) – Diocese of Toronto

The Rt Reverend Riscylla Shaw (suffragan) - Diocese of Toronto

The Rt Reverend Jenny Andison (suffragan) – Diocese of Toronto

The Rt Reverend Kevin Robertson (suffragan) – Diocese of Toronto

The Rt Reverend Philip Poole (retired) – Diocese of Toronto

The Rt Reverend Nigel Shaw – Bishop Ordinary to the Canadian Forces

The Rt Reverend Don Phillips (retired) – Rupert's Land

The Most Reverend Mark MacDonald – National Indigenous Archbishop

The Rt Reverend Susan Bell – Diocese of Niagara

Bishop-Elect Shane Parker - Diocese of Ottawa

The Most Reverend Ron Cutler - Diocese of Nova Scotia / Prince Edward Island

The Rt Reverend David Edwards – Diocese of Fredericton

The Rt Reverend Todd Townshend – Diocese of Huron

The Rt Reverend David Parsons - Diocese of the Arctic

The Rt Reverend Joey Royal (suffragan) – Diocese of the Arctic

The Rt Reverend William Cliff – Diocese of Brandon

The Rt Reverend Lydia Mamakwa – Indigenous Spiritual Ministry of Mishamikoweesh

The Rt Reverend Isaiah Beardy (suffragan) – Indigenous Spiritual Ministry of Mishamikoweesh

The Rt Reverend Chris Harper – Diocese of Saskatoon

The Rt Reverend Robert Hardwick – Diocese of Qu'Appelle

The Rt Reverend Michael Hawkins – Diocese of Saskatchewan

The Rt Reverend Adam Halkett - Diocese of Saskatchewan Indigenous Bishop

The Most Reverend Greg Kerr-Wilson – Diocese of Calgary

The Rt Reverend Lesley Wheeler-Dame - Diocese of Yukon

The Rt Reverend David Lehmann – Diocese of Caledonia

Bishop-Elect Lincoln McKoen – Territory of the People

The Rt Reverend Logan McMenamie – Diocese of British Columbia

The Most Reverend Melissa Skelton - Diocese of New Westminster

The Rt Reverend Lynne McNaughton – Diocese of Kootenay

The Rt Reverend George Bruce (retired) - Diocese of Ontario