

November 26, 2020

Honourable Murray Rankin Minister of Indigenous Relations and Reconciliation Parliament Buildings Victoria, British Columbia V8V 1X4

Dear Minister Rankin:

Thank you for agreeing to serve British Columbians as Minister of Indigenous Relations and Reconciliation. You are taking on this responsibility at a time when people in our province face significant challenges as a result of the global COVID-19 pandemic.

COVID-19 has turned the lives of British Columbians upside down. None of us expected to face the challenges of the past number of months, yet British Columbians have demonstrated incredible resilience, time and time again. We will get through the pandemic and its aftereffects by building on this resilience and focusing on what matters most to people.

British Columbians voted for a government focused on their priorities: fighting the COVID-19 pandemic, providing better health care for people and families, delivering affordability and security in our communities, and investing in good jobs and livelihoods in a clean-energy future.

I expect you – and the work of your ministry – to focus on the commitments detailed in our platform, *Working for You*, along with the following foundational principles:

- **Putting people first**: Since 2017, our government has focused on making decisions to meet people's needs. That focus drove our work in our first term and will continue to be our priority. British Columbians are counting on the government to keep them safe and to build an economic recovery that works for everyone, not just those at the top. Keeping people at the centre of everything we do means protecting and enhancing the public services people rely on and working to make life more affordable for everyone.
- Lasting and meaningful reconciliation: Reconciliation is an ongoing process and a shared responsibility for us all. The unanimous passage of the *Declaration on the Rights of Indigenous Peoples Act* was a significant step forward in this journey. True

..../2

reconciliation will take time and ongoing commitment to work with Indigenous peoples as they move toward self-determination. Our government – and every ministry – must remain focused on creating opportunities for Indigenous peoples to be full partners in our economy and providing a clear and sustainable path for everyone to work toward lasting reconciliation.

- Equity and anti-racism: Our province's history, identity and strength are rooted in its diverse population. Yet racialized and marginalized people face historic and present-day barriers that limit their full participation in their communities, workplaces, government and their lives. Our government has a moral and ethical responsibility to tackle systemic discrimination in all its forms and every ministry has a role in this work. While our caucus elected a record number of women, more work remains to address gender equity. Delivering on our commitments to address racial discrimination will require a commitment by all of government to ensure increased IBPOC (Indigenous, Black and People of Colour) representation within the public service, including in government appointments. Our efforts to address systemic discrimination must also inform policy and budget decisions by reviewing all decisions through a Gender-Based Analysis Plus (GBA+) lens.
- A better future through fighting climate change: In 2018, our government launched our CleanBC climate action plan. CleanBC puts British Columbia on the path to a cleaner, better future by building a low-carbon economy with new clean-energy jobs and opportunities, protecting our air, land and water and supporting communities to prepare for climate impacts. It is every Minister's responsibility to ensure your ministry's work continues to achieve CleanBC's goals.
- A strong, sustainable economy that works for everyone: We will continue our work to support British Columbians through the pandemic and the economic recovery by investing in health care, getting people back to work, helping businesses and communities, and building the clean, innovative economy of the future. Our plan will train the workforce of tomorrow, help businesses hire and grow and invest in the infrastructure needed to build our province.

The pandemic has reminded us that we're strongest when we work together. Delivering on our commitments to people will require a coordinated effort with your cabinet and caucus colleagues, supported by the skilled professionals in the public service. You will also support your cabinet colleagues to do their work, particularly where commitments cross ministry lines.

British Columbians expect their elected representatives to work together to advance the broader public good despite their partisan perspectives. That means seeking out, fostering and championing good ideas, regardless of their origin. I expect you to reach out to elected members from all parties as you deliver on your mandate. Further, you will build thoughtful and sustained relationships through public and stakeholder engagement plans that connect with people to incorporate their perspectives early in the policy development process. These plans must include measurable outcomes and ensure active dialogue and ongoing outreach in your ministry's actions and priorities.

Over the course of our mandate, I expect you will make progress on the following items:

- Work with your cabinet colleagues and Indigenous partners to address the needs of Indigenous communities through our government's COVID-19 response and recovery efforts.
- In collaboration with Indigenous partners, deliver the action plan required under the *Declaration on the Rights of Indigenous Peoples Act* to build strong relationships based on recognition and implementation of the inherent rights of Indigenous peoples protected in Canada's constitution.
- Bring forward for cabinet consideration a plan to create a dedicated Secretariat by the end of 2021 to coordinate government's reconciliation efforts and to ensure new legislation and policies are consistent with the *Declaration on the Rights of Indigenous Peoples Act*.
- Improve our government's relationships with Indigenous peoples by moving from shortterm transactional arrangements to long-term agreements that recognize and support reconciliation, self-determination and economic independence – and do so with your cabinet colleagues.
- Facilitate partnership with First Nations around key decisions on regional land and resource use allocation through evolving shared decision making, building on the *Declaration on the Rights of Indigenous Peoples Act*, to provide a clear, stable and sustainable path for everyone to work together and do this with your cabinet colleagues.
- Extend our support for cultural preservation and revitalization by funding key projects designed to preserve and respect Indigenous cultures, including the retention and revitalization of First Nations languages.
- Expand our government's support for Aboriginal Friendship Centres that serve the needs of local Indigenous communities while playing a vital role in connecting urban Indigenous peoples from across the province to their home communities.
- With support from the Attorney General and Minister responsible for Housing, lead work to bring the federal government to the table to match our funding to build much-needed housing for Indigenous peoples both on and off reserve.
- Support the work of the Minister of Education to put more Indigenous languages into B.C.'s curriculum.
- Support the work of the Minister of Environment and Climate Change Strategy to reflect Indigenous peoples' history and cultures in provincial parks and wilderness areas.

Our work as a government must continually evolve to meet the changing needs of people in this province. Issues not contemplated in this letter will come forward for government action and I

ask you to bring such matters forward for consideration by the Planning and Priorities Committee of cabinet, with the expectation that any proposed initiatives will be subject to the usual cabinet and Treasury Board oversight. Your ministry's priorities must reflect our government's overall strategic plan as determined by cabinet.

All cabinet members are expected to review, understand, and act according to the *Members' Conflict of Interest Act* and conduct themselves with the highest level of integrity. As a minister of the Crown, your conduct will reflect not only on you but on cabinet and our government. You are responsible for providing strong, professional and ethical leadership within cabinet and your ministry. You will establish a collaborative working relationship with your deputy minister and the public servants under their direction who provide the professional, non-partisan advice that is fundamental to delivering on our government's priorities. You must ensure your minister's office meets the highest standards for integrity and provides a respectful and rewarding environment for all staff.

My commitment to all British Columbians is to do my level best to make sure people's lives are better, safer and more affordable. I believe the challenges we face can and will be overcome by working together. By way of this letter, I am expressing my faith that people can expect the same commitment from you.

Sincerely,

J. Hagan

John Horgan Premier