

January 11, 2012

The Honourable Christy Clark
Chair, The Council of the Federation
Premier of British Columbia
P.O. Box 9041, Station Provincial Government
Victoria, BC V8W 9E1

The Honourable Darrell Dexter
Vice-Chair, The Council of the Federation
Premier of Nova Scotia
P.O. Box 726
Halifax, NS B3J 2T3

Subject: **Starting Where Health Begins: Strengthening the Place of Public Health in Canada**

Dear Premier Clark and Premier Dexter:

As the Council of the Federation prepares for its upcoming meeting, the *Canadian Network of Public Health Associations* (CNPHA) would like to draw the Council's attention to the importance of public health within a future federal/provincial/territorial fiscal arrangement for health care. The CNPHA is a pan-Canadian group of independent, not-for-profit, voluntary membership public health associations representing public health and the public health community at the provincial, territorial and national levels.

We are pleased with recent announcements by the provincial and territorial Premiers and Ministers of Health over the past 18 months emphasizing the importance of disease and injury prevention, health promotion and healthy living to improve the quality of life of Canadians. Last July's declaration by the Council of the Federation as well as the discussions and announcements from the federal, provincial and territorial Ministers of Health meetings in the autumn of 2010 and again last November are important instruments to garner political, public and multi-sector support for action on priority public health issues facing our country's citizens.

Public health creates conditions in which people can be healthy. The cornerstones of public health are disease and injury prevention, health promotion and health protection. Indeed, the opportunity for Canadians to be healthy and productive starts long before they need medical care and treatment. To improve the capacity of Canadians to lead healthy, productive lives, we need to **start where health begins**: where we live, learn and work, and in our neighborhoods and communities. All Canadians should have equal opportunity to make choices and take action to live a long, healthy life regardless of their income, education, ethnicity, life circumstances or where they live. Over time, this will reduce the burden on our healthcare system, both in terms of patient load and wait times. By preventing injury and diseases that are expensive to treat, a strong, stable public health system can help mitigate soaring health care and societal costs in Canada.

The increase in life expectancy in Canada during the last century is largely attributable to public health interventions. A strong, stable public health system can play a quintessential role in strengthening the health of Canadians into the future by continuing to provide effective protection against communicable diseases; promoting physical activity, good eating habits and safe food, water and sanitation and housing in Canada; securing favorable conditions during childhood and adolescence for public health in the long term; ensuring adequate income, secure working conditions and safe environments and products for all Canadians.

The CNPHA presents the following recommendations to the Council of the Federation for consideration during next week's meeting. These changes represent a shift in focus from "health care" to "starting where health begins" as a guiding principle, and a commitment to investment in strategies that provide all Canadians the opportunity to make choices and take action that helps them live healthy, productive lives:

- **Build a healthier Canadian population:** Adopt and invest in a comprehensive "public health" component within provincial and territorial strategies and budgets. This should include investments in disease and injury prevention, health promotion, health protection, and pandemic preparedness and response;
- **Enable the evaluation of public health efforts:** Adopt strategies to monitor and evaluate whether these efforts and investments are enabling individuals and communities to improve their health and productivity across income, education, ethnic, and territorial categories;
- **Strong federal leadership:** Ask the federal government to play a lead role in facilitating and coordinating national efforts to put into place initiatives that support "starting where health begins". Examples of federal leadership would include, but not necessarily be limited to, the renewal of a strengthened National Immunization Strategy, an enhanced Federal Tobacco Control Strategy and a National Sodium Strategy to complement and reinforce provincial and territorial efforts;
- **Synergy:** Improve synergy between the Canada Health Transfer and the Canada Social Transfer to invest in non-health sector determinants of health; and,
- **Fund public health infrastructure:** Invest in the country's public health infrastructure (including human resources), especially at the local level.

We would welcome the opportunity to meet with you to discuss these priority areas and our recommendations for achieving them. The point of contact for the CNPHA is Debra Lynkowski, Chief Executive Officer of the Canadian Public Health Association (613.725.3769, ext: 127, dlynkowski@cpha.ca).

We wish you a successful meeting and look forward to hearing about the outcomes of your work.

Sincerely,

Erica Di Ruggiero
Chair
Canadian Public Health Association

Marjorie MacDonald
President
Public Health Association
of British Columbia

Kim Raine
President
Alberta Public Health Association

Greg Riehl
President
Saskatchewan Public Health Association

Barb Wasilewski
President
Manitoba Public Health Association

Faye Stark
President
Northwest Territories and Nunavut
Public Health Association

Sue Makin
President
Ontario Public Health Association

Lucie Thibodeau
President
Association pour la santé publique
du Québec

Ann Harling
Secretary Treasurer
on behalf of the President
NB/PEI Public Health Association

Marian MacLellan
President
Public Health Association
of Nova Scotia

Minnie Wasmeier
President
Newfoundland & Labrador
Public Health Association

cc: The Honourable Alison Redford, Premier of Alberta
The Honourable Brad Wall, Premier of Saskatchewan
The Honourable Greg Selinger, Premier of Manitoba
The Honourable Darrell Pasloski, Premier of Yukon and Minister of Finance, Yukon
The Honourable Bob McLeod, Premier of the Northwest Territories
The Honourable Eva Aariak, Premier of Nunavut
The Honourable Dalton McGuinty, Premier of Ontario
The Honourable Jean Charest, Premier of Québec
The Honourable David Alward, Premier of New Brunswick
The Honourable Robert Ghiz, Premier of Prince Edward Island
The Honourable Kathy Dunderdale, Premier of Newfoundland & Labrador
The Honourable Michael de Jong, Minister of Health, British Columbia
The Honourable Ken Falcon, Minister of Finance, British Columbia
The Honourable Fred Horne, Minister of Health and Wellness, Alberta
The Honourable Ron Liepert, Minister of Finance, Alberta
The Honourable Don Morris, Minister of Health, Saskatchewan
The Honourable Ken Krawetz, Minister of Finance, Saskatchewan
The Honourable Theresa Oswald, Minister of Health, Manitoba
The Honourable Stan Struthers, Minister of Finance, Manitoba
The Honourable Doug Graham, Minister of Health and Social Services, Yukon
The Honourable Tom Beaulieu, Minister of Health and Social Services, Northwest Territories
The Honourable Michael Miltenberger, Minister of Finance, Northwest Territories
The Honourable Keith Peterson, Minister of Health and Social Services/Minister of Finance, Nunavut
The Honourable Deb Matthews, Minister of Health and Long-Term Care, Ontario
The Honourable Dwight Duncan, Minister of Finance, Ontario
The Honourable Yves Bolduc, Minister of Health and Social Services, Québec
The Honourable Raymond Bachand, Minister of Finance, Québec
The Honourable Madeleine Dubé, Minister of Health, New Brunswick
The Honourable Blaine Higgs, Minister of Finance, New Brunswick
The Honourable Doug Currie, Minister of Health and Wellness, Prince Edward Island
The Honourable Wesley J. Sheridan, Minister of Finance, Energy and Municipal Affairs, Prince Edward Island
The Honourable Maureen MacDonald, Minister of Health, Nova Scotia
The Honourable Graham Steele, Minister of Finance, Nova Scotia
The Honourable Susan Sullivan, Minister of Health and Community Services, Newfoundland & Labrador
The Honourable Tom Marshall, Minister of Finance, Newfoundland & Labrador
Loretta O'Connor, Executive Director, The Council of the Federation Secretariat