TOP TEN GATEWAY MYTHS

 The Gateway Project may well be the most harmful transportation infrastructure scheme in the history of BC, if not our country. The estimated $10 billion proposal includes new and expanded freeways, bridges, and container terminals in BC’s lower mainland.

Myth 1: Gateway will create Many Jobs

The Provincial Government claims the Port Mann / Highway 1 freeway expansion “will create an estimated 8000 construction jobs” [11].

The truth is, port and freeway building is about the worst possible way to attempt job creation. The BC Treasury Board estimates that a "1 million transit expenditure creates an average of 21.4 new jobs, compared to 7.5 jobs for the same automotive expense" [12]; that is almost three times as many jobs per dollar invested. A recent Sustainable Prosperity Canada report says investments in public transit are the #1 green economic stimulus option for Canada, whereas freeway and port expansions were ranked #21 and #22 – second and third from the very bottom [13].

However, the BC Government found that Gateway would create employment treating childhood asthma, lung cancer, and other heath problems; their environmental assessment report states, “with increased air pollution there can possibly be increased employment (e.g. in the health sector) because of the economic activity associated with correcting the results of its impacts” [3]. Making kids sick and then treating them is not the kind of job creation most people want to see.
Myth 2: Gateway will Reduce Carbon Emissions

Greenhouse gas emissions drastically alter our climate and this crisis is one of the greatest threats we face today on the planet earth. The Provincial Government of BC claims the Gateway Program will “reduce congestion and associated GHGs from idling vehicles” that create our changing climate [1].

The reality is much different. New freeways create congestion during and after construction. Environment Canada strongly agrees that the Gateway Program will contribute to a “deterioration of air quality and an increase in GHG emissions” [2].

Myth 3: Gateway will Solve Traffic Congestion

The BC Government claims that “one of the main objectives of the Port Mann / Highway 1 improvements is to reduce congestion” [4].

It is proven that freeways do not reduce congestion in the short or long term despite what the BC Government thinks. A recent study found that “widening and building new highways actually causes, not relieves, traffic congestion” in major U.S. metropolitan areas [5]. Researchers claim it only takes a few months before congestion returns, and why would Vancouver be any different? When you build LA style freeways, you get LA style traffic congestion and LA style smog.

The only way proven way to reduce congestion and pollution is to improve public transit [6].

Myth 4: The Gateway Freeways are part of a Balanced Approach

BC Transportation Minister Falcon states “transit alone is not the solution… ensuring that we have a balanced approach to improving transportation infrastructure will take us into the future in a manner that is environmentally and economically sustainable” [7].

Our Provincial Government has over-invested in roads and neglected transit for decades. It is now time to re-invest in Metro Vancouver’s overwhelmed public transit system. Translink’s first 5 Year Strategic Plan calculated the region would need a 1600-bus fleet by 2006. We are about 500 short of this goal. More alarmingly, the Provincial Government needs a rapid doubling of transit ridership to meet their 33% GHG emissions reduction by 2020 while Translink lacks the funding to even maintain present service levels [8].

Myth 5: We Need Bigger Ports Now!

BC Transportation Minister Falcon justified spending billions by stating “container traffic through B.C. ports is expected to increase 300% over the next 15 years” [9].

In reality, container volumes are actually declining as massive port capacity increases come online, such as the new facility in Prince Rupert. Container volumes through Metro Vancouver declined in 2008 and are expected to fall steeply in 2009 [10]. Moreover, the completion of the Panama Canal in 2014 and the melting of the Northwest Passage will allow ships to head directly to North America’s east coast.

Myth 6: Gateway will not Cause Sprawl

The Provincial Government claims freeway expansions will not cause urban sprawl onto agricultural land.

The reality is that freeway expansion is the dominant cause of sprawl in North America and Metro Vancouver is no exception. Smart Growth BC states “increasing capacity for car travel will generate more sprawling land use patterns, put pressure on rural lands for further development, and reduce opportunities for daily physical activity" [14]. Environment Canada agrees, stating that expanded highways “influences land use planning [and] enables car-dependent lifestyles” [15].

Myth 7: Public Transit South of the Fraser River is a Bad Investment

The Provincial Government falsely accused residents living south of the Fraser River of being unwilling to ride public transit and thus claims transit improvements would not work [16].

The Provincial Government refuses to acknowledge that 59% of people south of the Fraser River want their tax dollars redirected from highways to transit as indicated in a poll conducted by Synovate for the Suzuki Foundation and the Livable Region Coalition in 2008. The immense desire for improved public transit is not surprising as suburbs south of the Fraser River have transitioned into high density housing with a grossly inadequate transit service [17]. In particular, the City of Surrey and Langley City have the densities to support and require a high quality urban transit network [18].

Myth 8: Tolling the Port Mann Bridge will Reduce Congestion and Pay for Construction

The Provincial Government believes tolling the Port Mann Bridge will reduce congestion and at the same time pay for its construction.

In order for the Provincial Government to reduce congestion as well as pay for its construction, it must implement a very high toll price. Minimal toll prices rarely reduce use as proven in New York City where they witnessed a very quick re-congestion from induced traffic even though the new bridges and turnpikes were first tolled [19]. The Provincial Government aims to implement a $3 per pass toll, equating roughly $1,500 in added expense for Surrey and Langley drivers ($3 per pass x twice a day x 5 days per week) [20]. More importantly, tolling the Port Mann Bridge will impact low-income families the most. These families are forced to move to the cheaper suburbs and commute to the city for work.

Myth 9: Burns Bog is not Threatened by Gateway

Transportation Minister Falcon said that the South Fraser Perimeter Road “has been shifted farther to the west of the Burns Bog in order to further minimize any potential effects of this project" [21].

A portion of the South Fraser Perimeter Road, a proposed freeway, has been realigned further from the Bog BUT moved deeper into agricultural land. Wherever the freeway is put, it will negatively impact endangered wildlife, such as on the Red-backed Vole, and endangered ecosystems [22].

Bogs are very important carbon sinks, helping to control global warming; but if the water table drops as is almost inevitable when roads and ditches are built, bogs release massive quantities of greenhouse gases.
 Protecting bogs is one the most important actions we can take to control global warming.

It seems the Provincial Government forgot they signed a protective covenant stating "the province, Delta and GVRD shall NOT do anything, or allow anything to be done that does or could reasonably be expected to destroy, impair, diminish, negatively affect, or alter the bog” [23]. Other sensitive areas such as Surrey Bend Park would also be negatively impacted.

Myth 10: Food Security is not Threatened by Gateway

The Provincial Government denies the significant impacts Gateway infrastructure will have on B.C.’s prime farmland.

 The Ministry of Agriculture and Lands' 2007 BC's Food Self-Reliance report makes it clear that we cannot afford to pave over or degrade any more of our prime farmland [25]. Farmland has already been taken out of the Agricultural Land Reserve for the South Fraser Perimeter Road and historic farms such as Langley’s Hudson's Bay Company farm are threatened by the Highway 1 expansion [27]. Sprawl induced by freeway expansion threatens far more farmland than would be paved over by the Gateway freeways and port facilities.

 [1] HYPERLINK "http://www.gov.bc.ca/premier/attachments/climate_action_plan.pdf"http://www.gov.bc.ca/premier/attachments/climate_action_plan.pdf
[2] Environment Canada (2007). Port Mann \ Highway 1 – Environmental Assessment (EA) Review Environment Canada’s Comments on Project Application. Pg. 2. a100.gov.bc.ca/appsdata/epic/documents/p247/1199903039857_087b25cb4629463d8ffcee1a6c0d6a0e.pdf

[3] Ministry of Transportation (2006). South Fraser Perimeter Road Regional Air Quality Impact Assessment: Technical Volume 16 of the Environmental Impact Assessment. Pg. 39. (See also: HYPERLINK "http://www.sunburyneighbourhood.ca/Response2EAOMay2007.htm"www.sunburyneighbourhood.ca/Response2EAOMay2007.htm)

[4]http://www.th.gov.bc.ca/gateway/PMH1/env_assessment.htm (see info sheet)

[5] HYPERLINK "http://www.cts.cv.ic.ac.uk/staff/wp1-noland.pdf"www.cts.cv.ic.ac.uk/staff/wp1-noland.pdf
[6] HYPERLINK "http://www.livableregion.ca/pdf/Transport_for_a_Sustainable_Region.pdf"http://www.livableregion.ca/pdf/Transport_for_a_Sustainable_Region.pdf
[7] HYPERLINK "http://www.gov.bc.ca/fortherecord/investments/tran_oe_gateway_june_4_final.pdf"www.gov.bc.ca/fortherecord/investments/tran_oe_gateway_june_4_final.pdf

[8] HYPERLINK "http://www.livesmartbc.ca/government/plan.html"http://www.livesmartbc.ca/government/plan.html
; http://www.vancouversun.com/sports/Metro+mayors+unanimously+call+share+carbon+revenue+transit/1523193/story.html

[9] Correspondence with Wilma Haig, Ladner BC (2008); at http://www.againstportexpansion.org/downloads/wilma_email.pdf

[10] HYPERLINK "http://www.againstportexpansion.org/downloads/container_forecasts.pdf"http://www.againstportexpansion.org/downloads/container_forecasts.pdf
[11] HYPERLINK "http://www.th.gov.bc.ca/gateway/PMH1/contrctr_select.htm"http://www.th.gov.bc.ca/gateway/PMH1/contrctr_select.htm
[12] HYPERLINK "http://www.transitaction.ca/issuepapers/IP5.pdf"www.transitaction.ca/issuepapers/IP5.pdf
[13] HYPERLINK "http://www.sustainableprosperity.ca/papers/green-economic-stimulus-package-canada-what-would-it-look"http://www.sustainableprosperity.ca/papers/green-economic-stimulus-package-canada-what-would-it-look
[14] HYPERLINK "http://www.smartgrowth.bc.ca/Portals/0/Downloads/2005SGBC.pdf"http://www.smartgrowth.bc.ca/Portals/0/Downloads/2005SGBC.pdf

[15] Environment Canada (2007). Technical Appendix: Environmental Assessment of Port Mann / Highway 1. Pg. 5.

[16] HYPERLINK "http://www.livableregion.ca/pdf/Taken_For_A_Ride_April2507%5B1%5D.pdf"http://www.livableregion.ca/pdf/Taken_For_A_Ride_April2507%5B1%5D.pdf
[17] HYPERLINK "http://www.livableregion.ca/pdf/Transport_for_a_Sustainable_Region.pdf"http://www.livableregion.ca/pdf/Transport_for_a_Sustainable_Region.pdf
[18] HYPERLINK "http://www.livableregion.ca/pdf/Taken_For_A_Ride_April2507%5B1%5D.pdf"http://www.livableregion.ca/pdf/Taken_For_A_Ride_April2507%5B1%5D.pdf
[19] Jane Jacobs (1961) The Death and Life of Great American Cities.

[20] http://bcelection.policyalternatives.ca/2009/02/12/they-dont-pay-taxes-in-surrey-who-knew/

[21] Correspondence with Wilma Haig, Ladner BC (2008); at http://www.againstportexpansion.org/downloads/wilma_email.pdf

[22] HYPERLINK "http://www.burnsbog.org/"http://www.burnsbog.org/
[23] http://www.sunburyneighbourhood.ca/PDF/MinisterPennerJuly2008.pdf

[24] HYPERLINK "http://www.agf.gov.bc.ca/resmgmt/Food_Self_Reliance/BCFoodSelfReliance_Report.pdf"http://www.agf.gov.bc.ca/resmgmt/Food_Self_Reliance/BCFoodSelfReliance_Report.pdf
 [27] HYPERLINK "http://www.theprovince.com/columnists/Gateway+mega+projects+running+into+opposition/1366878/story.html"http://www.theprovince.com/columnists/Gateway+mega+projects+running+into+opposition/1366878/story.html
[28] HYPERLINK "http://www.agf.gov.bc.ca/resmgmt/Food_Self_Reliance/BCFoodSelfReliance_Report.pdf"http://www.agf.gov.bc.ca/resmgmt/Food_Self_Reliance/BCFoodSelfReliance_Report.pdf
� http://www.burnsbog.org/resources/UNEP_Peatlands.shtml

