

December 7, 2019

Delivered by E-mail to the attached list;

Regarding Extreme Water Levels of the Upper St. Lawrence River and Lake Ontario

The Greater Toronto Area (GTA) has experienced a disproportionate share of the burden from the extreme water levels of 2017 and 2019, resulting in significant damages and extreme hardships for a great many citizens. Current forecasts and projections are anticipating even higher water levels in the Great Lakes for the upcoming 2020 spring runoff. An additional 1 foot or more is very likely, which would result in catastrophic damages and extreme hardship for all inhabitants bordering the Great Lakes and in particular the GTA.

We urge you to use your influence to engage the International Joint Commission (IJC) and its International Lake Ontario-St. Lawrence River Board (ILOSRLB) to immediately lower lake levels in the short window of time this is possible before winter and ice conditions set in.

Specifically, we request the following:

1. The IJC to use extraordinary measures to target an end of year Lake Ontario level of 244.4 feet above sea level. This will facilitate 1.2 feet of additional water from all uncontrollable supply sources and provide a buffer for unforeseen events.
2. The IJC to revisit the Plan 2014 in a transparent manner to review the authorization process and specific control actions needed to prevent and mitigate future Lake Ontario and St. Lawrence River levels from reaching the recent unacceptable extreme levels.
3. The US State Department and the Privy Council of Canada to provide legal authority for a full time "Emergency Deviation" until the necessary improvements to Plan 2014 have been implemented.

Failure to deal with the extremely high water levels of the Upper St. Lawrence River and Lake Ontario will result in potentially irreversible damages and hardships to a great many citizens, putting extreme demands on governments to repair and replace very valuable infrastructure and thereby diverting much needed funding from already committed projects.

We implore you to take action immediately as this an extremely urgent matter and look forward to your reply.

Sincerely,

Carolyn Johnson
Co-chair of YQNA

Angelo Bertolas
Co-chair of YQNA

Recipients:

Prime Minister Justin Trudeau justin.trudeau@parl.gc.ca
Minister of Transport Marc Garneau marc.garneau@parl.gc.ca
Minister of Infrastructure & Communities Catherine McKenna Catherine.McKenna@parl.gc.ca
Minister of Foreign Affairs Francois-Phillip Champagne Francois-Philippe.Champagne@parl.gc.ca
Minister of Environment & Climate Change Jonathan Wilkinson Jonathan.Wilkinson@parl.gc.ca
Minister of Public Safety Bill Blair Bill.Blair@parl.gc.ca
Adam Vaughan MP adam.vaughan.c1@parl.gc.ca
Nathaniel Erskine-Smith MP Nathaniel.Erskine-Smith@parl.gc.ca
James Maloney MP James.Maloney@parl.gc.ca
Arif Virani MP Arif.Virani@parl.gc.ca
John McKay MP john.mckay@parl.gc.ca
Gary Anandasangaree MP Gary.Anand@parl.gc.ca
Julie Dabrusin MP Julie.Dabrusin@parl.gc.ca

Ontario Premier Doug Ford doug.fordco@pc.ola.org
Rima Berns-Gown MPP RBerns.Gown-QP@ndp.on.ca
Christine Hogarth MPP christine.hogarth@pc.ola.ca
Chris Glover MPP CGlover-CO@ndp.on.ca
Bhutila Karpoche MPP BKarpoche-QP@ndp.on.ca
Doly Begum MPP DBegum-QP@ndp.on.ca
Mitzie Hunter MPP mhunter.mpp.co@liberal.ola.org
Vijay Thanigasalam MPP vijay.thanigasalam@pc.ola.ca
Peter Tabuns MPP tabunsp-qp@ndp.on.ca

Mayor John Tory mayor_tory@toronto.ca
Councillor Joe Cressy joe.cressy@toronto.ca
Councillor Mark Grimes councillor_grimes@toronto.ca
Councillor Paula Fletcher pfletch@toronto.ca
Councillor Brad Bradford councillor_bradford@toronto.ca
Councillor Gord Perks gord.perks@toronto.ca
Councillor Gary Crawford gary.crawford@toronto.ca
Councillor Paul Ainslie paul.ainslie@toronto.ca
Councillor Jennifer McKelvie jennifer.mckelvie@toronto.ca

Ports Toronto/Billy Bishop Airport, Gene Cabral gcabral@portstoronto.com
Harbourfront Centre, Martin Kenneally, COO mkenneally@harbourfrontcentre.com
WBIA, Tim Kocur tkocur@waterfrontbia.com
Waterfront Toronto, George Zegarac, CEO gzegarac@waterfronttoronto.ca
Waterfront for All, Ed Hore ejbhore@icloud.com
Toronto Region Board of Trade, Janet De Silva, CEO contactus@bot.com