

The Honourable Chrystia Freeland
Minister of Foreign Affairs
Parliament of Canada
House of Commons
Ottawa, ON
K1A 0A6

July 25th, 2018

Dear Minister Freeland:

We are a national consortium of experts who serve and advocate for the needs and rights of older people. We are delighted by the recent appointment of a new Minister of Seniors, and send our congratulations to the Honourable Filomena Tassi. We are also encouraged by our Government's commitment to support the health and economic well-being of all Canadians, and heartened by your promise to listen to, and to be informed by feedback from Canadians. It is in this spirit that we are writing today regarding the need for Canada to provide support and leadership with a goal of developing and ratifying a United Nations (UN) Convention on the Rights of Older Persons.

In the context of massive global demographic shifts and an aging population, insightful and careful reflection by the leaders of our organizations has led to universal and strong support for the creation and implementation of a UN Convention to specifically recognize and protect the human rights of our older persons.

A UN Convention on the Rights of Older Persons will:

- enshrine their rights as equal with any other segment of the population with the same legal rights as any other human being;
- categorically state that it is unacceptable to discriminate against older people throughout the world;
- clarify the state's role in the protection of older persons;
- provide them with more visibility and recognition both nationally and internationally, which is vitally important given the rate at which Canadian and other societies are ageing;
- advance the rights of older women at home and as a prominent factor in Canada's foreign policy;
- have a positive, real-world impact on the lives of older citizens who live in poverty, who are disproportionately older women, by battling ageism that contributes to poverty, ill-health, social isolation, and exclusion;
- support the commitment to improve the lives of Indigenous Peoples; members of the LGBTQ community, and visible and religious minorities; and,
- provide an opportunity for Canada to play a leadership role at the United Nations while at the same time giving expression to several of the Canadian government's stated foreign policy goals.

We have projected that the cost and impact of not having such a Convention would have a significant negative impact on both the physical and mental health of older Canadians. The profound and tragic consequence would have a domino effect in all domains of their lives including social determinants of health, incidence and prevalence of chronic diseases, social and psychological functioning, not to mention massive financial costs to

society. There is recognition of this need internationally and ILC-Canada, along with other Canadian NGOs and organizations have been active at the UN to help raise awareness of the ways a UN Convention on the Rights of Older Persons would contribute to all countries.

Changes have already been implemented by our Government that are consistent and aligned with a UN Convention, such as improving the income of vulnerable Canadian seniors, funding for long term care and support for community based dementia programs. These initiatives are all in keeping with support for a Convention on the Rights of Older Persons. They are also reflective of our country's commitment to engage more fully with the United Nations and provide Canada the stage to demonstrate leadership on a vital international issue. It is an opportunity to champion the values of inclusive government, respect for diversity and human rights including the human rights of women.

Scientific evidence demonstrates that human rights treaties help to drive positive change in the lives of vulnerable groups of people. In many countries in the world, older people are not adequately protected by existing human rights law, as explicit references to age are exceedingly rare. Even in countries like Canada, where there are legal frameworks that safeguard older people, a Convention would provide an extra layer of protection, particularly if the Convention has a comprehensive complaints mechanism.

Older adults need to be viewed as a growing but underutilized human resource. By strengthening their active role in society including the workforce, they have tremendous capacity, knowledge, and wisdom to contribute to the economy and general well-being of humankind.


We are requesting you meet with our representatives, to discuss the vital role of a UN Convention on the Rights of Older Persons and the role your government could play in improving the lives of older people in Canada and around the world. The fact that Canada is ageing is something to celebrate. We are all ageing, whether we are 20 or 85. This is a "golden opportunity" to showcase Canada as a nation that will relentlessly pursue doing the "right thing" for humanity by supporting a UN Convention that ensures that our future is bright.

Please accept our regards, and thank you for your attention to this request. We await your response.

Sincerely,


Margaret Gillis, President,
International Longevity Centre
Canada


Dr. Kiran Rabheru, Chair of the
Board, International Longevity
Centre Canada


Linda Garcia, Director, uOttawa
LIFE Research Institute

cc: The Right Honourable Justin Trudeau
Prime Minister of Canada

The Honourable Filomena Tassi
Minister of Seniors

The Honourable Jean Yves Duclos
Minister for Families, Children and Social Development

The Honourable Ginette Petitpas Taylor
Health Minister

Ambassador Marc-Andre Blanchard
Permanent Representative to Canada at the United Nations

Margaret Gillis
President

International Longevity Centre Canada


Dr. Kiran Rabheru
Chair of the Board,
International Longevity Centre Canada


Linda Garcia, PhD
Director
LIFE Research Institute


Institut de recherche LIFE
LIFE Research Institute

Dr. Laurent Marcoux
President
Canadian Medical Association


Dr. Francine Lemire, MD CM, CCFP, FCFP, CAE
Executive Director & Chief Executive Officer
College of Family Physicians of Canada


Andrew Padmos, BA, MD, FRCPC, FACP
Chief Executive Officer


Dani Prud'Homme
Directeur général
FADOQ


Peter Lukaszewicz
Chief Executive Officer
Gowling WLG


Dr. Jane Barratt
Secretary General
International Federation on Ageing


Nachiketa Sinha, MBBS, MBA
President
Canadian Psychiatric Association


Canadian Psychiatric Association
Association des psychiatres du Canada

Dr. Dallas Seitz, MD, FRCPC
President, CAGP


Dr. Frank Molnar
President,
Canadian Geriatrics Society


Dr. David Conn
Co-Leader
Canadian Coalition for Senior's Mental Health


Canadian Coalition for Seniors' Mental Health
To promote seniors' mental health by connecting people, ideas and resources.
Coalition Canadienne pour la Santé Mentale des Personnes Âgées
Promouvoir la santé mentale des personnes âgées en reliant les personnes, les idées et les ressources.

Claire Checkland

Director - Canadian Coalition for Seniors' Mental Health


Canadian Coalition for Seniors' Mental Health
To promote seniors' mental health by connecting people, ideas and resources.

Coalition Canadienne pour la Santé Mentale des Personnes Âgées
Promouvoir la santé mentale des personnes âgées en reliant les personnes, les idées et les ressources.

Joanne Charlebois

Chief Executive Officer,
Speech-Language & Audiology Canada


Speech-Language &
Audiology Canada

Orthophonie et
Audiologie Canada

Communicating care
La communication à coeur

Claire Betker

President
Canadian Nurses Association

CANADIAN
NURSES
ASSOCIATION


ASSOCIATION DES
INFIRMIÈRES ET
INFIRMIERS DU CANADA®

Janice Christianson-Wood, MSW, RSW

Title/Organization: President, Canadian Association of Social
Workers / Présidente, l'Association canadienne des travail-
leurs sociaux


François Couillard

Chief Executive Officer/Chef de la direction


Ondina Love, CAE

Chief Executive Officer
Canadian Dental Hygienists Association


THE CANADIAN DENTAL
HYGIENISTS ASSOCIATION
L'ASSOCIATION CANADIENNE
DES HYGIÉNISTES DENTAIREs

Jean-Guy Soulière
President/Président

National Association of Federal Retirees / Association nationale
des retraités fédéraux


National Association
of Federal Retirees
Association nationale
des retraités fédéraux

Sarah Bercier
Executive Director


Laura Tamblyn Watts
National Initiative for the Care of the Elderly


Dr. Keri-Leigh Cassidy
Founder Fountain of Health


Dr. Beverley Cassidy
Geriatric Psychiatrist
Seniors Mental Health
Dalhousie University Dept of Psychiatry


Jenny Neal and Janet Siddall
CO Chairs, Leadership Team
Grandmothers Advocacy Network (GRAN)


Kelly Stone
President and CEO
Families Canada


Dr. Becky Temple, MD, CCFP, CCPE
President, CSPL
Medical Director Northeast, Northern Health
Medical Lead Privilege Dictionary Review, BCMQI


J. Van Aerde, MD, MA, PhD, FRCPC
Clinical Professor of Pediatrics - Universities of Alberta &
British Columbia, Canada
Associate Faculty - Leadership Studies - Royal Roads Univ, Victoria, BC, Canada
Past-President - Canadian Society of Physician Leaders
Editor-in-Chief / Canadian Journal of Physician Leadership


Dr. Rollie Nichol, MD, MBA, CCFP, CCPE
Vice-President, CSPL
Associate Chief Medical Officer, Alberta Health Services


Dr. Shannon Fraser, MSc, FRCSC, FACS
Secretary / Treasurer, CSPL
Chief General Surgery
Jewish General Hospital


Linda Gobessi MD FRCPC
Medical Director
Geriatric Psychiatry Community Services of Ottawa Ottawa


Vickie Demers
Executive Director / Directrice générale
Services communautaires de géronto- psychiatrie d' Ottawa
Geriatric Psychiatry Community Services of Ottawa


Ging-Yuek Robin Hsiung, MD MHSc FRCPC FACP FAAN
Associate Professor
Ralph Fisher and Alzheimer Society of BC Professor
Director of Clinical Research
Director of Fellowship in Behavioural Neurology
UBC Hospital Clinic for Alzheimer and Related Disorders
Division of Neurology, Department of Medicine
University of British Columbia


Adriana Shnall
Senior Social Worker
Baycrest Health Sciences


Harinder Sandhu, D.D.S., Ph.D

Professor and Past Director

Schulich Dentistry & Vice Dean, Schulich School of Medicine &
Dentistry
Western University


Dr. Christopher Frank,

Chair of Geriatric Education and Recruitment Initiative


Jennie Wells, MD

Associate Professor, University of Western Ontario
Department of Medicine
Chair/Chief Division of Geriatric Medicine
Parkwood Institute


Laura Diachun, MD

Program Director, Undergrad Geriatric Education
University of Western Ontario
Department of Medicine, Division of Geriatric Medicine
Parkwood Institute


Sheri-Lynn Kane, MD

Program Director Internal Medicine
Dept of Medicine Education Office
Victoria Hospital


Niamh O'Regan, MB ChB,
Assistant Professor, University of Western Ontario
Parkwood Institute


Michael Borrie, MB ChB, FRCPC
Professor, University of Western Ontario
Department of Medicine, Division of Geriatric Medicine
Parkwood Institute


Jenny Thain, MRCP (Geriatrics)
Assistant Professor, University of Western Ontario
Department of Medicine, Division of Geriatric Medicine
Victoria Hospital


Peter R. Butt MD CCFP FCFP
Assoc. Professor, Department of Family Medicine,
College of Medicine,
University of Saskatchewan


Mamta Gautam, MD, MBA, FRCPC, CCPE
Dept of Psychiatry, University of Ottawa
Psychiatrist, Psychosocial Oncology Program,
The Ottawa Hospital
President and CEO, PEAK MD Inc.


Dr. Shabbir Amanullah
Chair, ICPA


Arun V. Ravindran, MBBS, MSc, PhD, FRCPC, FRCPsych
Professor and Director, Global Mental Health and the Office of
Fellowship Training, Department of Psychiatry,
Graduate Faculty, Department of Psychology and Institute of
Medical Sciences, University of Toronto


Sarah Thompson, MD, FRCPC
Geriatric Psychiatrist
Seniors' Mental Health Team
Addictions and Mental Health Program


Alison Dantasy
CEO


Marie-Andrée Bruneau, MD, MSc, FRCPC
Gérontopsychiatre
Institut Universitaire de gériatrie de Montréal du CIUSSS CSMTL
Professeure agrégée de clinique
Directeur de la division de gérontopsychiatrie
Département de psychiatrie de l'Université de
Montréal Chercheure,
Centre de Recherche de l'IUGM (CRIUGM)


Dr. John Antoniou MD, PhD, FRCSC
President of Canadian Orthopaedic Association
Professor of Surgery, McGill University
Orthopaedic Surgeon
Chercheur National FRSQ


Louise Plouffe, Ph.D.
Director of Research, ILC Canada (retired)


Kimberley Wilson, PhD, MSW
Assistant Professor, Adult Development & Aging, Department
of Family Relations & Applied Nutrition, University of Guelph


Andrew R. Frank M.D. B.Sc.H. F.R.C.P.(C)
Cognitive and Behavioural Neurologist
Medical Director, Bruyère Memory Program
Bruyère Continuing Care
Ottawa, Canada


Diane Hawthorne
Family Physician
BSc, MD, CCFP, FCFP


Dr. Ken Le Clair
Prof Emeritus Queens University and. Lead Policy Physician
Consultant to Ontario. Seniors Behavioral Support Initiative
Queens University


Mark Rapoport, MD, FRCPC
Professor, Psychiatry, University of Toronto
Staff Psychiatrist, Sunnybrook Health Sciences Centre