

Truth and
Reconciliation
Commission of Canada

For the child taken,
For the parent left behind.

trc.ca

Union of BC Municipalities

Vancouver Convention Centre
September 22, 2015

Presentation By
Dr. Marie Wilson
Commissioner, TRC of Canada

Truth and
Reconciliation
Commission of Canada

T&R Commission begins public work

- 2007: Indian Residential Schools Settlement Agreement creates historic Commission.
- 2009: Three new Commissioners named

‘Witnessing the Future’
launch event, Rideau Hall,
October 2009

Governor General Michaëlle
Jean inducted: first “TRC
Honorary Witness”

For the child taken, for the parent left behind.

trc.ca

2

Survivors as TRC “owners” & Advisors

TRC Survivors Committee:

- Eugene Arcand, Madeleine Basile, John Banksland, Terri Brown, John Morrisseau, Lottie May Johnson, Barney Williams Jr., Gordon Williams, Rebekah Uqi Williams, Doris Young

Inuit Sub-commission:

- Jennifer Hunt-Poitras & Robbie Watt

Oral History - Statement Gathering

TRC Hearings

- 77 communities
- 7 National Events
- 240 hearing days
- 7,000 statements
- 2/3 were public
- 1/3 private: 65% of private gave permission to use for public education purposes

Public Response to TRC & Survivors

Attendance:

National Events: 155,500 (est.)

Regional Events: 5,000 (Victoria)
1,000 (Whitehorse)

Education Days: 14,300 students

Online: 68 countries; >250,000 views

National Events:

1. **RESPECT:** Winnipeg, June 2010
2. **COURAGE:** Inuvik, June-July 2011
3. **LOVE:** Halifax, October, 2011
4. **TRUTH:** Saskatoon, June, 2012
5. **HUMILITY:** Montreal, April, 2013
6. **HONESTY:** Vancouver, Sept. 2013
7. **WISDOM:** Edmonton, March, 2014

For the child taken, for the parent left behind.

trc.ca

5

TRC Honorary Witnesses: What & Why?

Documenting & Remembering

- **2012- Publication:**
 - They Came for the Children
 - TRC Interim Report
- **2012-2014- Commemoration:**
 - \$20 million Fund
 - 143 Projects:
 - Community & Regional
 - National
- **2014- Documentation:**
 - National Centre for Truth & Reconciliation (NCTR)
- **2015- Validation & Conclusion:**
 - TRC Calls to Action
 - The Survivors Speak
 - What We Have Learned: Principles of Reconciliation
 - Honouring the Past: Reconciling for the Future

For the child taken, for the parent left behind.

trc.ca

7

TRC Conclusions

PRINCIPLES OF RECONCILIATION:

1. UN Declaration on Rights of Indigenous Peoples is **framework for reconciliation**
2. First Nations, Inuit & Metis peoples have Treaty, **constitutional and Treaty rights that must be recognized & respected.**

For the child taken, for the parent left behind.

trc.ca

8

PRINCIPLES OF RECONCILIATION:

3. Reconciliation is **process of healing relationships** that requires public truth sharing, apology, commemoration & redress of past harms.
4. Reconciliation **requires action to address destructive impacts** on Aboriginal education, language & culture, health, child welfare, administration of justice, economic opportunity & prosperity.

PRINCIPLES OF RECONCILIATION:

5. Reconciliation must create **more equitable society, closing gaps** in social, health & economic outcomes.
6. **All Canadians are Treaty peoples & share responsibility** for mutually respectful relationships.

PRINCIPLES OF RECONCILIATION:

7. Perspectives of **Aboriginal Elders & Knowledge Keepers** re concepts & practices of reconciliation are **vital** to long-term reconciliation.
8. **Aboriginal cultural revitalization**, & integration of Indigenous knowledge systems, oral histories, laws, protocols & connection to land are **essential to reconciliation process**

PRINCIPLES OF RECONCILIATION:

9. Reconciliation **requires political will, joint leadership, trust building, accountability, transparency, & investment of resources**
10. Reconciliation requires **sustained public education, dialogue, & youth engagement** about history & legacy of residential schools, Treaties & aboriginal rights, & past and present contributions of Indigenous peoples to Canadian society.

TRC Final Report & Calls to Action

- History of Schools
- The Missing Children
- School Legacy issues:
 - Education
 - Culture and Language
 - Spirituality
 - Health
 - Justice
 - Governance
 - Poverty
 - The Missing & Murdered
 - Child Welfare
- Reconciliation

For the child taken, for the parent left behind.

trc.ca

13

Messages for BC Municipalities & All Local Governments

- TRC heard unprecedented outpouring of Indigenous citizens
- Recurring messages:
 - Student-on-student abuse was much higher than anyone expected.
 - Abuses of residential schools also happened in 'day schools'.
 - Absent, or negatively-stereotyped, content about Indigenous people also happened in public schools...affecting all of us.
 - Legacy of residential schools continues at community level
 - Discrimination, second-rate education, limited opportunity
 - Family and community violence and abuse
 - Continuing child apprehension & 'incarceration'
 - Missing & murdered Indigenous women and men
 - Impatience and/or disregard by non-Indigenous population.
- Education, relationship building & healing has to continue at *all* community levels, including among elected leadership

For the child taken, for the parent left behind.

trc.ca

14

Calls to Action for Municipalities

- Provinces & local communities now hold or share many previously federal authorities, eg. health, education, child welfare, housing
- Mayors, together with all municipal & provincial leadership, need to become familiar with TRC Conclusions
- **94 TRC recommendations** are known as **Calls to Action**
- Available at: www.trc.ca
- Nearly half TRC Calls to Action require specific effort by Provinces:
 - most of these in collaboration with Indigenous leaders
 - some in collaboration with delegated municipal governments
- **16 Calls for Municipalities and/or All Levels of Government:**
 - 3 Legacy: 17, 23, 40, (41, related)
 - 13 Reconciliation: 43, 47, 55, 57, 64, 75, 76, 77, 82, 87, 88, 91, 92

Legacy Calls to Action: 'Cleaning Up the Mess'

- **Child welfare:** reduce # of children in care; culturally based parenting programs; cultural competency training for professionals
- **Education:** strategy for employment & education gaps; culturally-based early childhood education
- **Language & Culture:** affordable reclaiming of personal names
- **Health:** increase # and retention of Aboriginal health professionals; cultural competency training for all care providers.
- **Justice:** creation & evaluation of Aboriginal-specific victim programs & services; public inquiry into disproportionate victimization of Aboriginal women & girls, including missing and murdered, & links to intergenerational legacy of residential schools

Reconciliation Calls To Action: 'New Start'

- **UN Declaration on Rights of Indigenous Peoples:** adopt and implement as framework for ongoing reconciliation
- **Doctrine of Discovery:** repudiate, & reform policies/bylaws that may rely on concepts of European sovereignty
- **National Council for Reconciliation:** Monitor & report progress on “the legacy gaps”; relevant annual data provided by **all levels of government**
- **Professional Development:** educate public servants re residential schools, UNDRIP, Treaties, anti-racism, intercultural competency, human rts.
- **Education:** publicly-funded denominational schools to teach comparative religious studies, including Aboriginal spiritual beliefs

Reconciliation Calls To Action: 'New Start'

- **Missing Children, Commemoration & Monuments:** collaborate to identify, maintain, honour & commemorate gravesites of missing residential school children; support National Day for Truth & Reconciliation; **Install visible IRS monument in capital cities**
- **Nat'l Centre for T & R (NCTR):** provide relevant archival records
- **Indigenous Sports:** educate public re athletic history & champions; support Indigenous athletic development & competitions; respect Indigenous territorial protocols & involvement of Indigenous communities in event planning & participation
- **Business & Reconciliation:** municipalities as incorporated entities, that deal with many other businesses; adopt UNDRIP & apply to policy & land considerations; relationship-building & consultation; informed consent on development projects; access to jobs, training, professional development

TRC Is Ending... Reconciliation Is Just Beginning !

- Reconciliation will require the leadership & sustained efforts of ***all levels of government***, including Municipalities.
- Reconciliation will require the continuous efforts of ***Indigenous & public leaders working together***

For the child taken, for the parent left behind.

trc.ca

19

Reconciliation...towards a new relationship

www.trc.ca

For the child taken, for the parent left behind.

trc.ca

20