Dear __________________ ,
I am writing you as my elected representative in the House of Commons, to bring the issue of genetic discrimination to your attention and to ask you to support BILL S-201, a Genetic Non-Discrimination Act, that is now in the House of Commons .
Canadian media is often occupied with stories about the protection of personal information, and indeed the House of Commons is also engaged with issues in the same realm. However, as debate rages about the privacy of e-mail address, IP addresses, internet browsing history and other personal information that might be used for marketing or other more nefarious purposed, Canadian law allows and even encourages the use of one essential basic piece of personal information – our DNA.
Genetic discrimination is unfair and unjust. It occurs when people are treated unfairly because of actual or perceived differences in their genetic makeup that may cause or increase the risk of developing a disorder or disease, such as breast cancer, ovarian cancer, ALS, Parkinson's, Alzheimer's or Huntington disease.

It is unfair to use genetic information to determine which individual will be employed or insured, especially when assumptions underlying the use of genetic information by insurers and employers are often faulty, misleading and speculative. Genetic information is often misunderstood. Human genetics are multi-factorial with a complex relationship between genes, environment and lifestyle resulting in considerable variations in outcomes.
We are all affected. Fear of discrimination can discourage people from making decisions about genetic testing which may give an individual the opportunity to be proactive about health matters or enable then to participate in clinical research. Fear of genetic discrimination is a barrier to science, medicine, and health.
For everyone to fully benefit from advancements such as personalized medicine —targeted treatment strategies based on genetic test results—the Federal government must first implement new laws and amend current laws to protect the use of genetic test information.

Canada lags behind other western countries that genetic test information protection in place. The United States, the United Kingdom, Germany and most of the European Union have already taken steps to eliminate genetic discrimination. It is time that Canadian legislation stopped lagging behind science and other countries. For the health and well being of all people living in Canada we need to legislate to protect genetic test information.
I ask that you take action to ensure people living in Canada are protected against genetic discrimination by doing the right thing and voting in favour of Bill S-201, as it was unanimously supported by the Standing Committee on Justice and Human Rights, as is, with a minor technical amendment.
Sincerely,

