

December 21, 2018

The Right Honourable Justin Trudeau, P.C., M.P.
Prime Minister of Canada
Office of the Prime Minister
80 Wellington Street
Ottawa, ON K1A 0A2

Email: pm@pm.gc.ca

Re: The Treaty on the Prohibition of Nuclear Weapons

Dear Prime Minister Trudeau,

We, the undersigned, representing all 26 member denominations of The Canadian Council of Churches, write to urge that the Government of Canada support the United Nations Treaty on the Prohibition of Nuclear Weapons.

Our Call

Our call for the elimination of nuclear weapons is rooted in our belief that the Earth is God's and that all that is in it is under both God's love and judgment. As Pope Francis stated last year, "The threat of their use as well as their very possession is to be firmly condemned." Nuclear weapons "exist in the service of a mentality of fear that affects not only the parties in conflict but the entire human race. "The World Council of Churches stated "Nuclear weapons cannot indeed be reconciled with real peace. They inflict unspeakable suffering with blast, heat and radiation. They wreak destruction which cannot be bound by space or time. Their power is indiscriminate and their effects cannot be matched by any other device. As long as nuclear weapons exist, they pose a threat to humanity.²

¹ Address of His Holiness Pope Francis to participants in the International Symposium "Prospects for a World Free of Nuclear Weapons and for Integral Disarmament". Clementine Hall. Friday, 10 November 2017. http://w2.vatican.va/content/francesco/en/speeches/2017/november/documents/papa-francesco 20171110 convegno-disarmointegrale.html

² World Council of Churches Statement towards a Nuclear-free World. 07 July 2014 https://www.oikoumene.org/en/resources/documents/central-committee/geneva-2014/statement-towards-a-nuclear-free-world


Nuclear arsenals cannot defend against attack nor protect humanity or any part of God's Creation. We believe that to rely on nuclear weapons, to threaten nuclear attack as a foundation for security is ineffective and ethically problematic. Peace needs to be based on justice and on building mutual respect between nations and Peoples.

Canada's Nuclear Policy

We are concerned that Canada continues to embrace the North Atlantic Treaty Organization's nuclear deterrence doctrine as a valid security policy, effectively legitimizing the stockpiling and potential use of nuclear weapons. In the present situation states that possess nuclear weapons are engaging in a multibillion-dollar modernization of their nuclear arsenals, thereby extending their shelf life and indefinitely delaying the goal of complete nuclear disarmament, while diverting money that could be used for other programs into a fruitless enterprise that benefits no one.

The lack of progress toward the elimination of nuclear weapons has led to this new political reality in the nuclear disarmament realm. The Treaty on the Prohibition of Nuclear Weapons bears witness to the widely-held perception that the Nuclear Non-Proliferation Treaty (NPT) does not constitute a sufficiently credible or effective path to abolition.

We appeal to you and the Government to work with allies and to engage would-be adversaries to formulate security arrangements that do not rely on the threat of nuclear annihilation. As a North Atlantic Treaty Organization member, it is Canada's prerogative to raise such issues within the alliance.

This would be consonant with the values of the Government as stated by the Honourable Chrystia Freeland, Minister of Foreign Affairs of Canada: "By definition, the path we choose must be one that serves the interests of all Canadians and upholds our broadly held national values; that preserves and nurtures Canadian prosperity and security; and that contributes to our collective goal of a better, safer, more just, more prosperous, and sustainable world. One we can pass onto our children and grandchildren, with a sense of having done the right thing.³"

³ 6 June 2017. Address by Minister Freeland on Canada's foreign policy priorities. https://www.canada.ca/en/global-affairs/news/2017/06/address_by_ministerfreelandoncanadasforeignpolicypriorities.html


We Welcome the United Nations Treaty on the Prohibition of Nuclear Weapons (TPNW)

We wish to express our profound concern about Canada's resistance to the Treaty on the Prohibition of Nuclear Weapons. Nuclear weapons pose a threat to the existence of life and there is a real risk that they may be used by accident, miscalculation or design. They have a capacity for mass, indiscriminate destruction, with a power so great that it threatens the very existence of the human community and the environment that sustains it. This is what makes the TPNW so important for our world's safety and peace. Therefore, we welcome United Nations resolution 71/258 to convene a conference to negotiate a legally binding instrument to prohibit nuclear weapons and launch the TPNW process as a responsible and peaceful effort to create a more safe and secure world.

Our Persistent Role

As Christian leaders we understand peace to be core to the mission and identity of all the member churches of The Canadian Council of Churches. Peacemaking requires abolishing war and transforming conflict, including eliminating weapons of mass destruction.⁴

In 1982, we wrote to, and met with, Prime Minister Pierre Trudeau to affirm that "nuclear weapons in any form and in any number cannot ultimately be accepted as legitimate components of national armed forces.⁵" In 1988, we sent the same message to Prime Minister Brian Mulroney, stating that "nuclear weapons have no place in national defence policies.⁶" In 1998 we wrote to Prime Minister Chrétien affirming that "We believe it to be an extraordinary affront to humanity for nuclear weapon states and their allies, including Canada, to persist in claiming that nuclear weapons are required for their security.⁷" And in 2010 we wrote to Prime Minister Stephen Harper saying that "We cannot conceive how the use of nuclear weapons could be justified and consistent with the will of God, and we must therefore conclude that nuclear weapons must also be rejected as means of threat or deterrence.⁸"

⁴ The Canadian Council of Churches Principles of Peace. Adopted by consensus May 23, 2018. https://www.councilofchurches.ca/wp-content/uploads/2018/08/CCC_PriniciplesOfPeace_English.pdf

⁵ 1982. Letter to Prime Minister Pierre Trudeau on Nuclear Weapons. Archived.

⁶ 1988. Letter to Prime Minister Brian Mulroney. Archived.

⁷ 18 February 1998. Abolish Nuclear Weapons. https://www.councilofchurches.ca/wp-content/uploads/2013/12/1998 Letter.pdf

⁸ 25 June 2010 . A World Without Nuclear Weapons. https://www.councilofchurches.ca/wp-content/uploads/2010/10/CCC-Church Leaders Letter on Nuclear Disarmament-Final.pdf


On October 26, 2017 the Chair of the Canadian Council of Churches Commission on Justice and Peace wrote Minister Freeland to urge Canada to become an early signatory to the Treaty on the Prohibition of Nuclear Weapons⁹.

Your Role

We submit that Canada's signing of the Treaty on the Prohibition of Nuclear Weapons would be a valuable and essential step in supporting collective global action to eliminate nuclear weapons.

We call on you to lead a process leading to Canada's signature and ratification of the Treaty to Prohibit Nuclear Weapons. We would like to request a meeting with you, Prime Minister, to discuss how Canada can play a leading role in eliminating nuclear weapons and to learn more about how people of faith and all people of good will can work for nuclear disarmament.

We wish to assure you and the members of your government of our prayers as you exercise your responsibility to work for peace with justice.

Sincerely,

Rev. Stephen Kendall

Stephen Kendall

President

The Canadian Council of Churches

Cc: The Honourable Andrew Scheer, MP, Leader of the Conservative Party of Canada Guy Caron, Parliamentary Leader, the New Democratic Party of Canada Mario Beaulieu, Interim Leader of the Bloc Québécois Elizabeth May, Leader of the Green Party of Canada Chrystia Freeland, Minister of Foreign Affairs

Erin O'Toole, Critic for Foreign Affairs, Conservative Party of Canada

Hélène Laverdière, Critic for Foreign Affairs, New Democratic Party

⁹ 6 October 2017. Canada's absence from multilateral process to ban nuclear weapons. https://www.councilofchurches.ca/wp-content/uploads/2017/10/Canadian-Council-of-Churches-Canada%E2%80%99s-absence-from-multilateral-process-to-ban-nuclear-weapons-EN.pdf

Signatories

Fred J. Hiltz

Archbishop and Primate

The Anglican Church of Canada

ed All

Rev. Fr. John Benjamin Vic Paradero, OMHS

Apostolic Catholic Church of Canada

Lee Nicholas-Pattillo, President

Canadian Association for Baptist Freedoms (CABF)


Wayne Melnechuk

Acting Executive Minister

Canadian Baptists of Ontario and Quebec

His Grace Bishop Abgar Hovakimyan

Primate of the Armenian Holy Apostolic Church Diocese of Canada


Canadian Baptists of Western Canada

Lione Lendur, pss

The Most Reverend Lionel Gendron, P.S.S.

Bishop of Saint-Jean-Longueuil

(Bung Supers

President, Canadian Conference of Catholic Bishops

Beverly Shepard

Presiding Clerk

Canadian Yearly Meeting of the Religious Society of Friends (Quakers)


Rev Dr Jennifer Garbin,

Regional Minister, Christian Church (Disciples of Christ) in Canada.

Darren Roorda

Canadian Ministries Director

Christian Reformed Church in North America


+ Brom Cflum

The Ethiopian Orthodox Tewahedo Church of Canada

The Rev. Susan C. Johnson

National Bishop,

Evangelical Lutheran Church in Canada

f Melogo citora Societas

Metropolitan Archbishop Sotirios

Nieholovas 3.

Greek Orthodox Metropolis of Toronto (Canada)

His Eminence Metropolitan Zachariah Mar Nicholovos

Metropolitan of the Northeast American Diocese of the Malankara Orthodox Syrian Church

Rt .Rev. Dr. Isaac Mar Philoxenos,

Diocesan Bishop

Diocese of North America and Europe of the Mar Thoma Church

Henry Paetkau

Interim Executive Minister

Mennonite Church Canada

The Rev. Daniel Cho

Moderator, 2018 General Assembly

The Presbyterian Church in Canada

Reverend Marijke Strong,

Executive Secretary of the Regional Synod of Canada,

Reformed Church in America

Commissioner Susan Millan

Territorial Commander and

The Salvation Army, Canada and Bermuda

Orly Lawera Plusulekosson

The Most Reverend Lawrence Huculak

Ukranian Catholic Archeparchy of Winnipeg

Ukrainian Catholic Church of Canada

The Right Reverend Dr. Richard Bott

Moderator / Modérateur

(whend Both

The United Church of Canada / L'Église Unie

du Canada