

Justin P.J. Trudeau

Leader of the Liberal Party of Canada
Chef du Parti libéral du Canada

July 9th, 2015

The Rt. Hon Stephen Harper, P.C., M.P.
Prime Minister of Canada
80 Wellington Street
Ottawa, Ontario
K1A 0A2

Dear Prime Minister,

Canadians are justifiably concerned about Canada Post's unilateral decision to overhaul its operations and phase-out home delivery. These delivery cuts hurt seniors, people with disabilities, and communities across the country. That is simply unacceptable.

Your government did not seek a mandate to make Canada the first country in the world to eliminate door-to-door mail delivery, nor did it ensure that Canada Post properly consulted with Canadians on this matter.

As such, the Liberal Party of Canada continues to call on your government to immediately instruct our public postal service to suspend the removal of home mail delivery until following the fall election, at which point Canadians will have had an opportunity to vote on your plan to end at-home mail delivery.

We have been clear: Liberals strongly disagree with your government's decision to ask Canadians to pay more for less service from Canada Post. A Liberal government would stop the plan to end door-to-door mail delivery, and begin a new review of the Crown Corporation to ensure it is fulfilling its public mandate to provide high-quality service at a reasonable cost to all Canadians – whether urban, suburban and rural.

Thank you for your attention to this matter, and I look forward to your prompt reply.

Yours sincerely,

Justin P.J. Trudeau
Member of Parliament for Papineau
Leader of the Liberal Party of Canada

Chambre des communes
Pièce 533-S, édifice du centre
Ottawa, (Ontario)
K1A 0A6

Circonscription
529 Jarry Est
Bureau 302
Montréal (Québec)
H2P 1V4

House of Commons
Room 533-S, Centre Block
Ottawa, ON
K1A 0A6

Constituency
529 Jarry East
Suite 302
Montreal, QC
H2P 1V4