Questions to ask your Federal Candidates, 2015
In advance of the Canadian Federal Election on October 19, 2015, FOCA encourages you to contact your local candidates, and ask them to answer some or all of the following questions. Tips from FOCA:

· [image: image1.png]

 Use Election Canada’s online tool to find your federal riding, and the names of your candidates.

· Below is some sample wording to copy or amend with your own questions.
· Follow this issue here: http://foca.on.ca/federal-election-2015/
__
Dear Candidate,

I am a constituent in the riding of _____________, and a supporter of the Federation of Ontario Cottagers’ Associations (FOCA), a not-for-profit membership organization that represents 50,000 families across Ontario.

As we approach the October 19th Federal Election, I would like to know your position on the following issues that are important to me, my family and my community, to help me make an informed decision about who gets our vote.
1. The Federation of Ontario Cottagers’ Associations has been working on what has been called “source water protection” since FOCA was founded in the 1960’s.* Specifically, what changes will your party make to federal legislation and water research to ensure that water is adequately protected?
[*for more, visit: http://foca.on.ca/source-water-protection-in-2014/]
2. In recent years, Canadians have experienced first-hand how shifts in climate, precipitation and extreme weather events can overwhelm our urban and rural infrastructure, and wreak havoc on our economy. How will your party address the unsustainable shift in infrastructure costs from the federal government to local governments with small and limited resources?

[*for more, visit: http://foca.on.ca/climate-change-news/]
3. Ontario borders on 4 of the 5 Great Lakes, and is blessed with over 250,000 inland lakes that all need our care and protection. Describe your party’s action plan and funding commitment to meet the targets needed to protect the Great Lakes basin.*
[*for more, visit: http://foca.on.ca/great-lakes-strategy-and-action/]
4. Three years after the signing of the revised Great Lakes Water Quality Agreement, there has been only modest progress on the provisions to deal with chemicals in the Great Lakes ecosystem which continue to pose a threat to human health and/or the environment.* What is your party’s plan to achieve virtual elimination and zero discharge of known toxins and persistent chemicals, and chemicals of potential concern, including pharmaceuticals and personal care products that could adversely affect the health of Ontario’s aquatic ecosystems?

[*for more, visit: http://foca.on.ca/slow-progress-on-great-lakes-toxins/]
5. Over the past five years, the Federal Government made changes to the Fisheries Act that eroded protection for fish habitat and created a “permit by rule” approach that puts all our waters at risk.* Would you work to see the Fisheries Act revitalized to become a strong regulatory protection for all fish species and their habitats?
[*for more on this topic, visit: http://foca.on.ca/fisheries-act-revisions-overview/]
6. Canada’s first environmental law hit the books in 1882: the Navigable Waters Protection Act. Now called the Navigation Protection Act, changes to this act created huge inequity in the way lakes and rivers across Canada are ‘scheduled’ for protection, leaving many vulnerable to harmful development.* Would you reinstate essential protections for our vital waterways, under a revised Navigable Waters Protection Act?

[*for more, visit: http://foca.on.ca/navigable-waters-protection-act-overview/]

I look forward to your reply, and ask that you please copy FOCA on your responses, as well. (email: info@foca.on.ca)
Sincerely,
