

June 29, 2020

Honorable Brian Pallister, Premier of Manitoba
204 Legislative Building
450 Broadway
Winnipeg, MB R3C 0V8

Honourable Rochelle Squires, Minister of Municipal Relations
344 Legislative Building
450 Broadway
Winnipeg, MB R3C 0V8

cc: Hon. Scott Fielding - Minister of Finance
Hon. Heather Stefanson - Minister of Families
Hon. Cameron Friesen - Minister of Health, Seniors, and Active Living
Hon. Ralph Eichler - Minister of Economic Development & Training
Hon. Eileen Clarke - Minister of Indigenous and Northern Relations
Hon. Sarah Guillemard - Minister of Conservation and Climate
Hon. Cathy Cox - Minister of Sport, Culture, and Heritage

Dear Premier Pallister and Minister Squires,

Thank you for your ongoing work and leadership as Manitoba navigates the COVID-19 pandemic, as well as your response to an initial letter and recommendations dated April 21, 2020. Your acknowledgement of the important work of the non-profit and community sector in building thriving and sustainable communities across the province in your letter dated June 2, 2020 is appreciated.

Today, we are writing to request that the Province of Manitoba convene a **non-profit sector table to support the sector through the COVID-19 pandemic**.

As you know, non-profits and charities are essential for Manitoba's economic, social, and environmental well-being during the COVID-19 pandemic, and always. They provide services and programs to communities in our province without which the very face of Manitoba would look quite different. A recent Leger survey in partnership with the Manitoba and Winnipeg Chambers of Commerce identified non-profits as a key sector that has been deeply impacted by COVID-19 with specific needs for re-opening, recovery, and stability.¹

A non-profit sector table would maximize the impact and efficiency of government spending pertaining to the sector by ensuring alignment between policy/programming and the dynamic needs of the sector.² By strengthening the working relationship between the Province of Manitoba and sector leaders, Manitoba will be better positioned to address the problems facing our communities now and as we travel down the road to recovery.

While the June 5, 2020 sector forum and already announced programs targeting the sector have been appreciated, we believe that a sector table would be beneficial to ensure that future decisions effectively use government dollars to help benefit the sector as much as possible. There are a number of member-networks and associations, including this letter's signatories, that would make valuable contributions to this table.

We appreciate the provincial government's indication that it is open to suggestions to improve programs, and we hope you consider this suggestion to formalize a non-profit table at this time.

Thank you for your time and the opportunity to make this recommendation.

¹ mbchamber.mb.ca/wp-content/uploads/2020/06/Manitoba_Business_Revival_Survey_Results_Chamber-FNL.pdf

² We believe models that could be drawn upon include the Premier's Economic Opportunities Advisory Council here in Manitoba or the Premier's Council on Charities and Civil Society in Alberta.

Sincerely,

Margo Powell, Executive Director
Abilities Manitoba

Monique Brandt, Executive Director
Association of Manitoba Museums

Darcy Penner, Manitoba Network Manager
Canadian Community Economic Development Network - Manitoba

Carly Gasparini, Chair
Coalition of Manitoba Neighbourhood Renewal Corporations

Thom Sparling, Executive Director
Creative Manitoba

Vicki Sinclair, Executive Director
Manitoba Association of Newcomer Serving Organizations

Glen Koroluk, Executive Director
Manitoba Eco-Network

Sandra Oakley, Chair
Manitoba Federation of Non-profit Organizations

Christina Maes Nino, Executive Director
Manitoba Non-Profit Housing Association

Lorie English, Executive Director
West Central Women's Resource Centre

Trevor LaForte & Dodie Jordan, Co-Chairs
Winnipeg Indigenous Executive Circle

Jessica da Silva, Director
Youth Agencies Alliance