

THE HARPER RECORD

Edited by Teresa Healy

CCPA
CANADIAN CENTRE
for POLICY ALTERNATIVES
CENTRE CANADIEN
de POLITIQUES ALTERNATIVES

www.policyalternatives.ca

Notes

Introduction

1. Healy, Teresa. (2007). "Deep Integration in North America: Security and Prosperity for Whom? http://www.canadianlabour.ca/en/Deep_Integration_in_
2. Watkins, Mel. (2008). Round-table on the Hollowing-Out of Canadian Industry", Society for Socialist Studies meetings, Vancouver British Columbia.
3. Healy, Teresa. (2008). "Evolution by stealth on the big idea': Towards an elite consensus on the future of North America", Paper prepared for presentation at the international conference, "*Perspectivas criticas sobre la seguridad y prosperidad para America del Norte (ASPAN): Comparaciones entre Canada y Mexico.*" Universidad de las Americas, Puebla.
4. Documents released under Access to Information, Department of Foreign Affairs and International Trade, NAF March 30, 2006 Statement, 00101.
5. Healy, Teresa and Sheila Katz. (Forthcoming 2008). "Big and Little Brother Bilateralism: Security, Prosperity and Canada's Deal with Colombia" *Studies in Political Economy*.
6. Healy. (2007). "Deep Integration in North America."
7. Healy, Teresa. (2007). "North American Competitiveness Council and the SPP: Les Agents Provocateurs at the Montebello Leaders' Summit" Research Paper 44, Social and Economic Policy, Canadian Labour Congress. http://www.canadianlabour.ca/en/North_American_Compe
8. Council on Foreign Relations, Canadian Council of Chief Executives and the Consejo Mexicano de Asuntos Internacionales. (2005). "Building a North American Community: Report of the Independent Task Force on the Future of North America." <http://www.cfr.org/publication/8102/>

9. Iacobucci Inquiry, "Deadline for Submission of Report of the Iacobucci Internal Inquiry Extended until October 20, 2008" <http://www.iacobucciinquiry.ca/en/press-releases/o8-11-2008.htm>, August 11, 2008.

Governance

Understanding Stephen Harper: The long view

1. O'Neill, Terry, ed. (1991). *Act of Faith*. Vancouver: British Columbia Report Books, pp. 43–48.
2. Johnson, William. (2005). *Stephen Harper and the Future of Canada*. Toronto: McClelland & Stewart Ltd., p. 86.
3. Manning, Preston. (2002). *Think Big: Adventures in Life and Democracy*. Toronto: McClelland & Stewart Ltd., p. 126.
4. Flanagan, Tom. (2007). *Harper's Team: Behind the Scenes in the Conservative Rise to Power*. Montreal & Kingston: McGill-Queen's University Press, p. 14.
5. Martin, Lawrence. (29 May, 2008). "Even a Sun King needs help sometimes," *Globe and Mail*, p. A17.
6. Cited in Flanagan, *Harper's Team*, p. 26.
7. Nicholls, Gerry. "Selling out true conservatism," *National Post*, April 27, 2007, http://www.gerrynicholls.com/index.php?view=article&catid=34%3Agerrys-columns&id=44%3Aselling-out-true-conservatism&option=com_content&Itemid=53 (accessed June 6, 2008).
8. Johnson, *Stephen Harper and the Future of Canada*, p. 35.
9. Plamondon, Bob. (2006). *Full Circle: Death and Resurrection in Canadian Conservative Politics*. Toronto: Key Porter Books, pp. 87–88.
10. Weissenberger, cited in Plamondon, *Full Circle*, pp. 88, 90.
11. Wells, Paul. (2006). *Right Side Up: The Fall of Paul Martin and the Rise of Stephen Harper's New Conservatism*. McClelland & Stewart Ltd., p. 5.
12. Flanagan, Tom. (1995). *Waiting for the Wave: The Reform Party and Preston Manning*. Toronto: Stoddart, p. 54–55.
13. National Citizens Coalition, <http://nationalcitizens.ca/> (accessed June 16, 2008).
14. Plamondon, *Full Circle*, p. 222; and Ellis, Faron and Peter Woolstencroft. (2004). "New Conservatives, Old Realities: The 2004 Election Campaign," Jon H. Pammett and Christopher Dornan (ed.) *The General Election of 2004*. Toronto: Dundurn, p. 76.

15. Harper, Stephen and Tom Flanagan. (1998). "Conservative Politics in Canada" Past, Present, and Future," in William Gairdner (ed.) *After Liberalism*. Toronto: Stoddart.
16. Flanagan, *Harper's Team*, p. 19.
17. Johnson, *Stephen Harper and the Future of Canada*, pp. 118–119.
18. Harper, cited in Johnson, *Stephen Harper and the Future of Canada*, p. 120.
19. Flanagan, *Harper's Team*, p. 16.
20. Flanagan, *Harper's Team*, p. 19.
21. Patten, Steve. (2006). "Party Politics and the New Right in Canada," in Joan Grace and Byron Sheldrick, eds., *Canadian Politics: Democracy and Dissent*. Toronto: Prentice Hall.
22. Betz, Hans-Georg, Carol Johnson and Steve Patten. (2005). "Identitarian Politics and Populism in Canada and the Antipodes," in Jens Rydgren, (ed.) *Movements of Exclusion: Radical Right-wing Populism in the Western World*. Hauppauge, N.Y.: Nova Science.
23. Flanagan, *Waiting for the Wave*, p. 60.
24. Johnson, *Stephen Harper and the Future of Canada*, p. 44.
25. Plamondon, *Full Circle*, p. 147.
26. Johnson, *Stephen Harper and the Future of Canada*, p. 68.
27. Wells, *Right Side Up*, p. 314.
28. Mackey, Lloyd. (2005). *The Pilgrimage of Stephen Harper*. Toronto: ECW Press, pp. 65–66.
29. Mackey, *The Pilgrimage of Stephen Harper*, p. 62.
30. Manning, *Think Big*, pp. 48–49.
31. I have explored Canada's conservative populism in a number of other venues: Patten, Steve. (1996). "Preston Manning's Populism: Constructing the Common Sense of the Common People," *Studies in Political Economy*, No. 50; Patten, Steve. (1999). "The Reform Party's Re-imagining of the Canadian Nation," *Journal of Canadian Studies*, 34:1; and Betz, Johnson and Patten, "Identitarian Politics and Populism."
32. Johnson, *Stephen Harper and the Future of Canada*, pp. 51–53.
33. Harper cited in O'Neill, *Act of Faith*, p. 44.
34. Flanagan, *Harper's Team*, p. 13.
35. Harper, Stephen, et al. (2001). "The Alberta Agenda." <https://www.albertaresidentsleague.com/letter.htm> (accessed June 19, 2008)
36. Cited in Patten, Steve. (2001). "Toryism and the Conservative Party in a Neo-liberal Era," in Hugh Thorburn and Alan Whitehorn, ed. *Party Politics in Canada*, 8th edition. Scarborough: Prentice-Hall, p. 142.

Chill Effect: Stephen Harper's cold war on freedom of speech

1. Lakoff, George. *The Political Mind*. Viking. 2008.
2. <http://www.cbc.ca/news/background/parliament39/budgetcuts.html>
3. The deficit was over \$40 billion and the debt was equivalent to almost 70% of GDP.
4. <http://www.ccppcj.ca/e/ccp.shtml>
5. <http://www.straight.com/article/women-kick-harpers-ass>
6. <http://www.straight.com/article/women-kick-harpers-ass>
7. <http://www.thestar.com/News/Canada/article/429903>
8. <http://www.nationalpost.com/news/story.html?id=242112>
9. <http://www.nationalpost.com/news/canada/story.html?id=242845>
10. <http://www.thestar.com/columnists/article/420919>
11. <http://www.thestar.com/News/Canada/article/419846>
12. <http://network.nationalpost.com/np/blogs/posted/archive/2008/04/23/harper-discovers-it-s-easy-to-find-enemies-if-you-look-hard-enough.aspx>
13. <http://www.theglobeandmail.com/servlet/story/RTGAM.20080505.wcomartino5/BNStory/specialComment>
14. http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20080503/ati_registry_080503/20080503
15. CAJ urges Ottawa to reverse decision on information database; Canada News-wire; Monday, May 5, 2008
16. <http://www.guardian.co.uk/commentisfree/2008/apr/24/thecanadiannixon>
17. <http://network.nationalpost.com/np/blogs/posted/archive/2007/10/03/harper-calls-rare-impromptu-news-conference-fall-election-in-offing.aspx>
18. http://journalism.ukings.ca/journalism_3673_9591.html
19. http://journalism.ukings.ca/journalism_3673_9591.html
20. <http://www.harperindex.ca/ViewArticle.cfm?Ref=003>
21. <http://www.cbc.ca/story/canada/national/2006/04/25/soldiers-return-media060425.html>
22. http://www.theglobeandmail.com/servlet/Page/document/v5/content/subscribe?user_URL=http://www.theglobeandmail.com%2Fstory%2FRTGAM.20060428.wx%2Fmilitary%2FBNStory%2FNational%2F&ord=135872601&brand=theglobeandmail&force_login=true
23. http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20060429/afghanistan_media_060430?s_name=&no_ads=

24. Canwest News Service. <http://www.canada.com/theprovince/news/story.html?id=969ebcdb-87fb-47fa-9fd4-969657ec6d84&k=81135>
25. <http://www.torontosun.ca/Comment/Commentary/2006/04/26/1550847.html>
26. http://www.embassymag.ca/html/index.php?display=story&full_path=/2006/march/29/durkan/
27. http://www.cbc.ca/news/viewpoint/vp_basen/20061101.html
28. <http://www.harperindex.ca/ViewArticle.cfm?Ref=00106>
29. Editorial. May 16, 2008. <http://www.thestar.com/comment/article/425894>.
30. <http://communities.canada.com/theprovince/blogs/allthingsconsidered/archive/2008/03/06/tory-blunders-expose-harper.aspx>
31. http://www.democraticunderground.com/discuss/duboard.php?az=view_all&address=190x14645
32. <http://www.uofaweb.ualberta.ca/govrel/news.cfm?story=46191>
33. http://www.cbc.ca/news/viewpoint/vp_basen/20061101.html
34. http://www.cbc.ca/news/viewpoint/vp_basen/20061101.html
35. http://www.cbc.ca/news/viewpoint/vp_basen/20061101.html
36. http://www.cbc.ca/news/viewpoint/vp_basen/20061101.html
37. At Issue May 15, 2008 http://www.cbc.ca/national/blog/video/at_issue/a_photo_op_too_far.html
38. <http://www.guardian.co.uk/commentisfree/2008/apr/24/thecanadiannixon>
39. <http://www.thestar.com/News/Canada/article/429906>

Economy, Trade and Investment

The Conservative Tax Record: More of the same, or a turn for the worse?

1. Lee, Marc. "Eroding Tax Fairness: Tax Incidence in Canada: 1990 to 2005." Canadian Centre for Policy Alternatives. 2007; and Jackson, Andrew. "Why Charity Isn't Enough: The Case for Raising Taxes on Canada's Rich." Canadian Centre for Policy Alternatives. December 2007
2. Murphy, Brian, Paul Roberts and Michael Wolfson. "High Income Canadians." Statistics Canada Cat. 75-001-X1E. *Perspectives on Labour and Income*. September 2007.
3. Heisz, Andrew. *Income Inequality and Redistribution in Canada: 1976 to 2004*. Statistics Canada Cat. 11F0019M1E- No. 298. 2007.

4. Mintz, Jack. "2007 Tax Competitiveness Report: A Call for Comprehensive Tax Reform." C. D. Howe Institute Commentary No. 254, September 2007.
5. Weir, Erin. "Winning the Race to the Bottom: A Critical Appraisal of Corporate Tax Cuts." Canadian Labour Congress. Ottawa. August 2007.
6. KPMG. "Competitive Alternatives 2008—Special Report: Focus on Tax." KPMG International. 2008.
7. Thomas, Allan. "Recent Trends in Corporate Finance: Some Evidence from the Canadian System of National Accounts." Statistics Canada Research Paper -Catalogue no. 13-604-MIE. 2006.
8. Drummond, Don and Ritu Sapra. "Canadian Companies Not Taking Advantage of Investment Opportunities." TD Bank Topic Paper. 2007.
9. Op.cit. Thomas 2006; and Drummond and Sapra 2007.
10. Chen, Duanjie, Jack Mintz, and Andrey Tarasov. "Federal and Provincial Tax Reforms: Let's Get Back on Track." C. D. Howe Institute. July 2007.
11. Mackenzie, Hugh. "Taxation: The Martin Record" in Todd Scarth (Ed.) *Hell and High Water: An Assessment of Paul Martin's Record and Implications for the Future*. Canadian Centre for Policy Alternatives. Ottawa. 2004.
12. Jackson, Andrew. "High Income Earners Will be the Big Winners from Tax Reform in New Brunswick." Canadian Labour Congress. June, 2008.
13. Op. Cit. Murphy et.al.
14. Slemrod, Joel.B. "The Economics of Taxing the Rich" in Joel B. Slerod (Ed.) *Does Atlas Shrug?* Harvard University Press. Cambridge. 2000.
15. Tamagno, Ed and Ken Battle. "Tax Fairness According to Canada's New Government." Caledon Institute. Ottawa. November 2006.
16. Weir, Erin. "Income splitting isn't fair." *Ottawa Citizen*, February 2, 2007: A13.
17. OECD *Employment Outlook* 2006
18. Liberal Party of Canada. "Liberal Leader Stéphane Dion Commits to Lowering Corporate Tax Rates." Press Release. October 2007.

Backsliding: Manufacturing decline and resource dependency under Harper

1. Typically, an "official" recession occurs when real GDP shrinks for at least two consecutive quarters.

2. This effect was called the “Dutch disease” in reference to the experience of the Netherlands in the late 1960s, when discoveries of North Sea gas caused a currency appreciation (much less severe than the rise of the Canadian dollar since 2002) that squeezed out non-resource Dutch exports. This chain of events might today more aptly be renamed the “Canadian condition.”

3. For a broader critique of these corporate tax cuts, see “Picking Winners: The Distorting Effects of Federal Corporate Tax Cuts,” by Jim Stanford (Ottawa: Canadian Centre for Policy Alternatives, April 2008).

4. Most Asian currencies, in particular, are explicitly or implicitly linked to U.S. dollar exchange rate targets, and hence countries such as Japan, Thailand, and China have not experienced remotely the same pain from currency fluctuations as has Canada. Mexico has also managed to avoid a currency appreciation. It is empirically wrong to assume that the rise of Canada’s dollar reflects a global weakness of the U.S. dollar. Canada’s unique resource dependence, its unique openness to foreign investment, and the willingness of Canadian authorities to tolerate unrestrained appreciation, have meant that we have borne a vastly disproportionate share of the burden of adjusting to global exchange rate fluctuations.

5. The Bank of Canada also reports to Mr. Flaherty, so the Bank’s inaction in the face of the damaging overshoot of the Canadian dollar is also, ultimately, Mr. Flaherty’s responsibility—notwithstanding the official fiction that Canada’s central bank is “independent.”

6., Thomas d’Aquino, head of the Canadian Council of Chief Executives, called the Wilson report “music to our ears.” The changes proposed by the Wilson panel, if enacted, would likely have prohibited Prentice’s rejection of the MD&A takeover.

7. A detailed critique of the employment and industrial effects on Canadian manufacturing of a free trade agreement with Korea is provided in “Employment Implications of Trade Liberalization with East Asia,” by Jim Stanford and Daniel Poon (Toronto: Canadian Auto Workers, September 2006).

8. The 2008 edition of the Alternative Federal Budget proposed several concrete ideas for capturing a larger share of one-time resource super-profits, both provincially and federally. See www.policyalternatives.ca for details.

Continuity and Change: Canadian Trade and Investment Policy, 2006–08

1. This article does not necessarily reflect the views of CCIC or its members.

2. This paper does not review changes in the NAFTA paradigm, which has been another area of significant evolution with the Security Prosperity Partnership Initiative. This is covered elsewhere in this book.

3. These include the Group of 33 countries aiming to carve out specific food security and development provisions in agriculture negotiations, to the Africa group and their proposals for international regulation of commodity prices, to the C4 group of West African cotton-exporting countries, to large constellations like the Group of 120 that emerged in the middle of the 2005 WTO Hong Kong Ministerial in reaction to the intransigence of rich countries on diverse Southern demands.
4. These include analysis by the World Bank and the Carnegie Endowment for International Peace.
5. The offering of “aid for trade” is seen by many Southern governments and civil society analysts as problematic, with descriptions ranging from being ineffective to a distraction to bribery. For a critical review from a Southern perspective see South Centre (2004). *Strengthening Developing Countries’ Capacity for Trade Negotiations: Matching Technical Assistance to Negotiating Capacity Constraints* http://www.g77.org/doha/Doha-BPo4%20-Strengthening_Southern_trade-related_negotiating_capacity.pdf
6. There have been six WTO Ministerial meetings since 2005 when the WTO was created. They are normally on a two year spacing cycle.
7. See for example the statement of the NAMAs 11 Group of developing countries on the Feb 2008 modalities text <http://www.iatp.org/tradeobservatory/library.cfm?refID=101799> Also SUNS *South-North Development Monitor*, (Feb 27 2008). “More confusion in NAMAs as Chair gives new proposals.”
8. For information on the implications to Canadian farmers of the loss of the monopoly powers of the CWB see National Farmers Union website <http://thenfu.sasktelwebhosting.com/cwb.html>
9. For a review of possibilities for a Canadian approach to agricultural trade rules that builds new North-South alliances on a shared agenda for trade justice see the report of *Sustainable Farm Livelihoods North and South*, May 2005. http://www.ccic.ca/e/docs/003_food_roundtable_report.pdf
10. A Peru investment treaty was concluded in 2007. Others launched include Mongolia, Madagascar, Indonesia and Vietnam.
11. Although now a regular part of trade parlance, this term was first coined by Jagdish Bhagwati in, “U.S. Trade Policy: The Infatuation with Free Trade Agreements”, in Jagdish Bhagwati and Anne O. Krueger, *The Dangerous Drift to Preferential Trade Agreements*, AEI Press, 1995.
12. The United Nations Conference on Trade and Development (UNCTAD) warned of the developmental constraints often imposed in bilateral trade deals in its 2007 *Trade and Development Report* <http://www.unctad.org/Templates/webflyer.asp?docid=8951&intItemID=2068&lang=1>

13. Canada updated its model Foreign Investment Protection Agreement template in 2004 partly in an effort to respond to the major public and political criticisms of NAFTA Chapter 11, but the new model makes few substantive changes. See Peterson (2006) *Evaluating Canada's 2004 Model Foreign Investment Protection Agreement in light of Civil Society's Concerns*. A CCIC Briefing note.
14. See for example the June 2008 testimony before the CIIT of a former analyst with the NAFTA environmental commission (CEC) who was providing advice to parliamentarians for their study on the human rights and environmental issues to be considered in the Colombia Canada trade agreement.
15. See website of NDP trade critic Peter Julian <http://www.peterjulian.ca/page/615>
16. January 2008, legal analysis undertaken by the Canadian Association of Labour Lawyers (CALL) on the U.S.-Colombia trade deal's labour provisions. Available from the Canadian Labour Congress www.canadianlabour.ca.
17. For an excellent discussion of the Strategy see Arne Ruckert and Laura Macdonald (2008), *Harper Re-Engages the Hemisphere: Canada and Post-Neoliberal Latin America*, Carleton University.
18. See Foreign Affairs and International Trade Canada website for government information on the Americas Strategy <http://geo.international.gc.ca/cip-pic/geo/objectives-en.aspx>.
19. See the Prime Minister's Speech at <http://pm.gc.ca/eng/media.asp?id=1759>
20. Healy, Teresa and Sheila Katz, (2008). "Big and Little Brother Bilateralism: Security, Prosperity and Canada's Deal with Colombia", in *Studies in Political Economy*, Fall (forthcoming).
21. See Susan Sell (2008). *The Global IP Upward Ratchet, Anti-Counterfeiting and Piracy Enforcement Efforts: The State of Play*. <http://www.ip-watch.org/files/SusanSellfinalversion.pdf>
22. Data exclusivity provisions extend the effective monopoly control of pharmaceutical companies over drug patents by preventing generic competitors from using the clinical trial data of the patented medicine to expedite approval of bioequivalent generic medicines.
23. The Canadian Generic Pharmaceutical Association (CGPA) estimated that had the eight-year ban been in place in the previous five years, it would have added approximately \$600-million to prescription drug costs in Canada. See CGPA press release November 14, 2006 at <http://www.twinside.org.sg/title2/FTAs/info.service/fta.info.service047.htm>
24. See the analysis of the Canadian Auto Workers Union on this issue at <http://www.caw.ca/campaigns&issues/ongoingcampaigns/korea/index.asp>

25. See Department of Foreign Affairs and International Trade, (January 25, 2008). Press Release No. 20 *Backgrounder : Treaty Procedure in the House of Commons* <http://news.gc.ca/web/view/en/index.jsp?articleid=374729>

Harper and NAFTA-Plus: Deep integration by stealth

1. Canadian Press, June 20, 2008.
2. U.S. Trade Representative, Special 301 Report
3. Cited Geist Blog (www.michaelgeist.ca) March 5, 2007. Michael Geist is Canada Research Chair in internet and e-commerce law.
4. Geist, *Toronto Star*, June 16, 2008.
5. See for example, U.S. Environmental Protection Agency Administrator Stephen Johnson's speech to the Global Chemical Regulations Conference, April 18, 2008
6. Schmidt, Sarah Canwest, July 12, 2008.
7. Sinclair, Scott NAFTA, Chapter 11 *Investor-State disputes*, Canadian Centre for Policy Alternatives, January 2008.
8. The Competition Policy Review Panel Report can be accessed at: www.ic.gc.ca/epic/site/cprp-gepmc.nsf/en/home.
9. Cited Diana Gibson and David Thompson, *Bitumen and plenty of jobs heading south to U.S.: Tories making a huge mistake not upgrading more, and 'scraping off the topsoil*, *Edmonton Journal*, March 24, 2008.
10. Cited at: http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20080302/nafta_democrats_080302/2008030
11. Cited IRC Americas Policy Program, Presidential candidates on Trade, March 13, 2008
12. Cited Maude Barlow, *Vancouver Sun*, March 3, 2008.
13. *Globe and Mail* February 28, 2008.
14. See transcript at: <http://www.whitehouse.gov/news/releases/2008/04/20080422-5.html>
15. Strategic Counsel, A Tale of Two Nations: State of Canadian/American Public Opinion, June 2008. www.thestrategiccounsel.com/our_news/polls/Canada-USA%20Poll%20-%20final2%20-%20posted2.pdf

The Softwood Lumber Agreement: Snatching defeat from the jaws of victory

1. Speech by the Leader of the Official Opposition to the National Caucus of the Conservative Party of Canada in Halifax, September 7, 2005, <http://www.gowlings.com/resources/enewsletters/govbrief/Htmfiles/governmentBulletin12092005.en.html>, accessed on July 8, 2008.
2. Conservative Party of Canada, Stand Up for Canada: 2006 Federal Election Platform, pp. 19, 44. <http://www.conservative.ca/media/20060113-Platform.pdf>, accessed on July 8, 2008.
3. Presentation by Guy Chevrette, President Executive Director, Quebec Forest Industry Council, to the House of Commons Standing Committee on International Trade, August 21, 2006, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=150817>, accessed on July 8, 2008.
4. The CBC provides a comprehensive and accessible history of the softwood lumber dispute from 1982 to 2003: At Loggerheads: The Canada-U.S. Softwood Lumber Dispute, CBC News Indepth, http://www.cbc.ca/news/background/softwood_lumber/, accessed July 8, 2008.
5. The Expected U.S. Consumption (EUSC) and Prevailing Monthly Prices are posted on the website of the Department of Foreign Affairs and International Trade at <http://www.international.gc.ca/trade/eicb/softwood/reports-en.asp>.
6. Prime Minister announces Canada and U.S. reach softwood deal, April 27, 2006, <http://pm.gc.ca/eng/media.asp?id=1141>, accessed on July 8, 2008
7. CBC News, Canada wins another round in softwood battle with U.S., March 17, 2006, <http://www.cbc.ca/money/story/2006/03/17/softwood-nafta060317.html>, accessed on July 8, 2006.
8. CBC News, Canada wins softwood case at WTO, August 15, 2006, <http://www.cbc.ca/money/story/2006/03/17/softwood-nafta060317.html>, accessed on July 8, 2006.
9. Hamilton, Gordon, Court orders U.S. to repay all \$5.3 billion in softwood duties, *Vancouver Sun*, October 14, 2006, <http://www.canada.com/vancouversun/news/business/story.html?id=7a3d8697-fa6a-4efd-b1de-3ecb2fc5485d&p=1>, accessed July 8, 2008.
10. Presentation by Carl Grenier, Vice-President, Free Trade Lumber Council, to the House of Commons Standing Committee on International Trade, May 29, 2006, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=145451>, accessed on July 8, 2008.
11. Presentation by Jamie Lim, President and Director General, Ontario Forest Industries Association, to the House of Commons Standing Committee on International Trade, May 29, 2006, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=145451>, accessed on July 8, 2008.

12. Presentation by John Brodrick, Project Manager, Buchanan Lumber, to the House of Commons Standing Committee on International Trade, August 21, 2006, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=150817>, accessed on July 8, 2008.
13. Presentation by Mr. Simon Potter, Partner, McCarthy Tétrault LLP, As an Individual, to the House of Commons Standing Committee on International Trade, July 31, 2006, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=150608>, accessed on July 8, 2008.
14. Gibson, Gordon, The 'Softwood Sellout Agreement' is not the final word, *Globe and Mail*, October 17, 2006, p. A21.
15. O'Neill, Peter, Emerson plays down leaked U.S. letter on softwood, CanWest News Service, June 21, 2006, <http://www.canada.com/topics/news/national/story.html?id=794d2d04-a5dd-4eed-927c-fae6b40f613c&k=73817>, accessed on July 8, 2008.
16. Statement by the Prime Minister on the softwood lumber agreement, August 22, 2006, <http://pm.gc.ca/eng/media.asp?id=1289>, accessed on July 8, 2008.
17. B.C. Government Supports Softwood Lumber Agreement, August 16, 2006, http://www2.news.gov.bc.ca/news_releases_2005-2009/20060TP0135-001044.htm, accessed on July 8, 2008.
18. Toronto Star (The), U.S. Triggers Softwood Test, from Canadian Press, August 7, 2007, <http://www.thestar.com/News/World/article/243952>, accessed July 8, 2008.
19. Todgham Cherniak, Cyndee, London Court of Arbitration Issues Ruling in First Softwood Lumber Agreement Arbitration, Trade Lawyers Blog, March 8, 2008, <http://www.tradelawyersblog.com/blog/article/london-court-of-arbitration-issues-ruling-in-first-softwood-lumber-agreement-arbitration/>, accessed on July 8, 2008.
20. U.S. Custom HouseGuide, Additional Softwood Lumber Agreement Arbitration Planned, January 22, 2008, <http://blogs.customhouseguide.com/news/?p=360>, accessed July 8, 2008.
21. Hamilton, Gordon, U.S. ties Canadian lumber exporters in red tape, *Vancouver Sun*, May 14, 2008, <http://www.canada.com/vancouver/news/story.html?id=056a4c3d8foe-46cf-b23d-b21009601067>, accessed July 8, 2008.
22. Feldman, Elliot J., Replacing Law with Negotiation in International Trade, Baker Hostetler LLP, 2007.
23. *National Post*, Gone Soft on Softwood, April 28, 2006, <http://www.nationalpost.com/news/story.html?id=e16c5646-ea96-4afc-9ec6-b9e42e4b3e61>, accessed July 8, 2008.
24. Hamilton, Gordon, Court orders U.S. to repay all \$5.3 billion in softwood duties, *Vancouver Sun*, October 14, 2006, <http://www.canada.com/vancouver/news/business/story.html?id=7a3d8697-fa6a-4efd-b1de-3ecb2fc5485d&p=1>, accessed July 8, 2008.

The Harper-Bush Alliance On Colombia

1. Dugan, Kathleen and Kevin Easdale. "Colombian Free Trade Pact Shot Down: One Step Forward for the U.S., One Back for Canada." Council on Hemispheric Affairs, July 19, 2007. www.coha.org (Retrieved January 20, 2008).
2. Gordon, Todd. "Disaster in the Making: Canada Concludes Its Free Trade Agreement With Colombia." *The Bullet* (Socialist Project e-bulletin, 112, June 11, 2008).
3. Whittington, Wes. "PM sees payoff in adding Americas to foreign agenda." *The Toronto Star*, June 22, 2007. <http://www.thestar.com/article/228271> (Retrieved July 24, 2008)
4. Berthiaume, Lee. "Emerson sees Americas as Extension of Continental Commercial Platform." *Embassy Magazine*, May 30, 2007.
5. Government of Canada, Office of the Prime Minister. "Prime Minister Addresses the Council on Foreign Relations." 25 September, 2007. www.pm.gc.ca
6. Harper, Tim. "Bush cites Harper on Free Trade...sort of." *Toronto Star*, December 5, 2007.
7. Government of the United States, White House. "President Discusses Free Trade Agreements." 12 October, 2007. www.whitehouse.gov
8. Government of the United States, Office of the White House "President Bush Visits Jacksonville, Florida, Discusses Trade Policy." March 18, 2008. www.whitehouse.gov
9. Government of the United States, Office of the White House "President Bush Discusses Colombia Free Trade Agreement," April 7, 2008. <http://www.whitehouse.gov/news/releases/2008/04/20080407-1.html>
10. Government of Canada, Comité permanent du commerce international (CIIIT)/ Standing Committee on International Trade "Human Rights, the Environment and Free Trade with Colombia: 5th Report of the Standing Committee on International Trade." June, 2008. http://cmte.parl.gc.ca/cmte/CommitteeList.aspx?Lang=1&PARLSES=392&JNT=0&SELID=e22_4&COM=13181&STAC=2393871
11. Ljunggren, David. "Canadian opposition slams Colombia free trade deal" *Reuters*, June 9, 2008
12. 39th Parliament, 2nd Session, Edited Hansard. Number 108, Monday, June 9, 2008. <http://www2.parl.gc.ca/HousePublications/Publication.aspx?Language=E&Mode=1&Parl=39&Ses=2&DocId=3560493#Int-2518306%23Int-2518306>
13. *El Tiempo*, "Ministro de Comercio inició gira en Washington para intentar 'descongelar' trámite del TLC"; 9 de Junio, 2008. <http://beta.eltiempo.com/archivo/documento/CMS-4243322> (Translation by Katz).

14. Government of Canada, Comité permanent du commerce international (CIIIT)/Standing Committee on International Trade, "Human Rights, the Environment and Free Trade with Colombia." 5th Report of the Standing Committee on International Trade, June, 2008. http://cmte.parl.gc.ca/cmte/CommitteeList.aspx?Lang=1&PARLSES=392&JNT=0&SELID=e22_4&COM=13181&STAC=2393871
15. Government of Canada, Comité permanent du commerce international (CIIIT)/Standing Committee on International Trade Mission to Colombia, May 2008, Human Rights, the Environment and Free Trade with Colombia." 5th Report of the Standing Committee on International Trade, June, 2008. http://cmte.parl.gc.ca/cmte/CommitteeList.aspx?Lang=1&PARLSES=392&JNT=0&SELID=e22_4&COM=13181&STAC=2393871
16. Collins, Michelle. "Wrangling Over Colombia Trade Deal Continues," *Embassy Magazine*, June 25, 2008. http://www.embassymag.ca/html/index.php?display=story&full_path=/2008/june/25/columbia/
17. Government of Canada, Foreign Affairs and International Trade, "Canada-Colombia Free Trade Negotiations," June 7, 2008. <http://www.international.gc.ca/trade-agreements-accords-commerciaux/agr-acc/andean-andin/can-colombia-colombie.aspx> (Retrieved June 26, 2008)

Racialization and (In)Security

Conservative Colours: The Harper Conservatives and the colour-coding of Canada

1. See video of Conservative member Tom Lukiwski and his anti-gay statements at <http://www.cbc.ca/canada/saskatchewan/story/2008/04/03/lukiwski-video.html> and "race card" comments by Jason Kenney at <http://www.canada.com/ottawacitizen/news/story.html?id=61e93c71-44d8-4f73-96b4-f68a75dbfcc3>
2. The Heritage Front Affair Report to the Solicitor General of Canada Security Intelligence Review Committee December 9, 1994 <http://ftp.nizkor.org/hweb/orgs/canadian/sirc/heritage-front/>
3. Ibid, Chapter 7 <http://www1.ca.nizkor.org/hweb/orgs/canadian/sirc/heritage-front/75.html>
4. Peter McKay, Minister of Foreign Affairs wrongly referred to the loss of only 8 family members of the El-Akhras, when he appeared in front of the Standing Committee on Foreign Affairs and International Development on August 1, 2006. Surviving family member, Hassan El-Kharas noted that in fact he lost 12 family members in the Israel attack. See <http://tadamon.resist.ca/index.php/?p=213> where Hassan wrote a letter to the *National Post* dated August 23, 2006, which they refused to publish.

5. Standing Committee on Foreign Affairs and International Development, Tuesday, August 1, 2006 Edited evidence transcript Number 015 (Official Version) p. 22.
6. *Globe and Mail*, "The PM and his photographer" & "Evacuation begins in earnest" July 21, 2006 pp. 1, 10.
7. C.D. Howe Institute, The Passport Package: Rethinking the Citizenship benefits of non-resident Canadians John Chant, Dec. 2006 http://www.cdhowe.org/pdf/background-er_99.pdf
8. Op Cit.
9. Canwest News Service, "Dual citizenship review worries some MPs" December 22.
10. CBC News, "Ottawa reviewing rules of dual citizenship" Nov 7, 2006.
11. Ibid.
12. Numbers sourced from Standing Committee on Foreign Affairs and International Development, Tuesday, August 1, 2006 Edited evidence transcript Number 015 (Official Version) p. 22.
13. Conservatives to target urban, ethnic ridings in next *Election*, *The Hill Times* January 22, 2007 http://www.thehilltimes.ca/html/index.php?display=story&full_path=/2007/january/22/conservatives/&c=1
14. CBC News "Conservatives would reduce immigration barriers" January 4, 2006.
15. Press release, Conservative Party of Canada, 4 January 2006, <http://www.conservative.ca/EN/1738/37785>
16. Professor Micheal Keefer's essay, "The Harper Government and Canada's 'War-on-Terror' Immigration Policy" points out Harper counts among his formative influences the writings of the American right-wing intellectual Peter Brimelow, whose books include *Alien Nation: Common Sense About America's Immigration Disaster* (1995). In 2001 Harper gave voice to opinions that seem recognizably connected to Brimelow's alarmist vision of a country losing its cultural (read racial) identity in a swamp of ethnic otherness.
17. *Now Magazine*, "The Devil in Stephen Harper" June 3–9, 2004.
18. Report Canada's Independent Newsmagazine, "Stephen Harper: The Report Interview" January 6, 2002.
19. Citizenship and Immigration Canada (CIC), Immigration overview, Fact and Figures 2006; See also CIC data for stock of adult refugees by top source countries from 1997–2006.
20. Action, Access Diversity: A guide to multicultural/anti-racist organizational change December 1991 Section 1A.
21. *Globe and Mail*, "All immigration by 2030" March 14, 2007.

22. CLC Immigration briefing notes for Ambassadorial delegations Norway & Sweden, November 2006 (see also CIC Facts and Figures Immigration Overview documents). While economic hothouse cities in Canada are attracting newcomers the percentage is small by comparison. The next largest locales hosting newcomers—Calgary, Ottawa, Winnipeg—are far behind attracting less than 5% vs. 40%.

23. <http://www.theglobeandmail.com/v5/content/pdf/ethnicOutreach.pdf>

24. *The Hill Times*, “Conservatives to target urban, ethnic ridings in next election” July 228, 2008.

25. In May 2007, under Harper’s leadership, the federal government finally announced an inquiry into the investigation of the Air India bombing. Supreme Court Justice John Major leads the inquiry and is free to hold public or in camera hearings. The Air India Flight 182 bombing took place in June 1985 and killed 329 people aboard the flight. The calls for this inquiry grew louder after two men charged in the bombings were set free after a lengthy trial found them not guilty. The judge ruled that the Crown’s case against the charged men was too weak.

26. In the case of the Chinese head tax, in June 07, Harper offered a full apology to Chinese Canadians on behalf of the Government of Canada for charging the head tax from Chinese immigrants between 1885 and 1947. The federal government also offered “symbolic individual payments of \$20,000 to living Chinese head tax payers and living spouses of deceased payers”. In addition, the government announced the establishment of a “\$24-million community historical recognition program to provide grant and contribution funding for community projects linked to wartime measures and immigration restrictions and a \$10-million national historical recognition program to fund federal initiatives, developed in partnership with other stakeholders”.

27. Library of Parliament: “Canadian Multiculturalism”: March 2006 Excerpt: In the February 2005 budget, the Liberal government announced that \$56 million would be invested over five years to implement Canada’s Action Plan Against Racism. The budget also allocated \$25 million over the next three years for an Acknowledgement, Commemoration, and Education Program that would undertake commemorative and educational initiatives to highlight the contributions of groups that have troubling memories as a result of historical events during times of war, or as a result of immigration policies of the day. In August and November 2005, as part of that program, the government announced agreements-in-principle with the Ukrainian-Canadian, Italian-Canadian, and Chinese-Canadian communities. The Program would fund proposals that acknowledge the historical experience of these ethnocultural communities.

Meanwhile, in March 2005, the Liberal government released *A Canada for All: Canada’s Action Plan Against Racism*. The Action Plan’s objectives were to strengthen social cohesion, further Canada’s human rights framework, and demonstrate federal leadership in the fight against racism and hate-motivated crime.

28. CLC report from the “National Task Force on Anti-Racism Durban follow-up report”, October 2001.
29. CLC Letter to The Honourable Monte Solberg, Minister of Citizenship and Immigration Canada, September 12, 2006.
30. Minister Diane Finley, “Speaking Notes for the Honourable Diane Finley”, Minister of Human Resources and Social Development public policy forum conference, “Integrating Immigrants: Building Partnerships That Work” Toronto March 19, 2006.
31. Ibid.
32. CLC Anti-Racism and Human Rights (AR&HR) Department. Changing Demographics Power Point July 2008.
33. Progressive Conservative Party, “Building Bridges with Ethnic Communities” March 2008. See slide 8.
34. See CLC AR&HR Department: Changing Demographics, July 2008; CLC Research Paper #34, Racial Status and Employment Outcomes, See also M. Ornstein studies on racial inequality.
35. *Canadian Human Resources Reporter*, , “The Canadian Immigrant Labour Market in 2006”, March 10, 2008.
36. Drummond, Don “If immigrants fall behind, all of Canada will join them”.*Globe and Mail* May 2, 2008.
37. Op cit.
38. Department of Finance Canada Budget 2007, “Chapter 5: A stronger Canada through a stronger Economy: Knowledge Advantage.” In addition to the \$50.5 million over two years for the TWWP a \$33.6 million allocation was made via CIC to improve the security side of the TFW program for a grand total of over \$84.1M. Budget 2007 by comparison allocated \$6.4 million to annual operation of the FCRO.
39. *Canadian Issues: Immigration and Families*, “Interview with Honourable Monte Solberg” pp. 7–9, Spring 2006.
40. Flecker, Karl. “Building ‘The World’s Most Flexible Workforce’ The Harper government’s double-doubling of the Foreign Worker Program”, *Briarpatch Magazine* November 2007. Under the Conservatives, many changes have been made to the Foreign Worker Program and virtually all are focused on serving employers’ demand for migrant workers as quickly as possible. For example, the Conservatives have established lists of occupations and sectors that qualify for fast tracking permits to import migrant labour, created a step-by-step guide in “employer-friendly language” on how to hire a foreign worker, and assigned government staff “to assist employers seeking to hire foreign workers in cases where a labour market opinion is not required.”
41. Department of Finance Canada Budget 2007, “Chapter 5: A stronger Canada through a stronger Economy: Knowledge Advantage.”

42. Alberta Federation of Labour, *Temporary Foreign Workers-Alberta's Disposable Workforce*, November, 2007. NB: In 2006, Alberta became the first province in Canada to bring more workers into the country under the TFW program than under the main-line immigration program. In 2007, that troubling trend accelerated with the number of TFWs growing to nearly double the number of new immigrants coming to the province.
43. Ibid. See also Flecker, Building 'The World's Most Flexible Workforce' " *Briarpatch Magazine* November 2007; http://www.canadianlabour.ca/en/Migrant_workers; www.migrants.ca; <http://www.kairoscanada.org/e/refugees/migrants/index.asp>;
44. CIC News Release: "Canada to accept up to 265,000 new immigrants in 2008 Ottawa", October 31, 2007
45. CLC AR&HR Department Briefing Note on the CEC initiative. January 2008
46. Report Canada's Independent Newsmagazine, "Stephen Harper: The Report Interview" January 6, 2002
47. See note 28.
48. Department. of Finance Canada News release, "Canada's New Government cuts wasteful programs, refocuses spending on priorities, achieves major debt reduction as promised", September 25, 2006.
49. *Toronto Star*, "Finley's bill side swipes Kenney", July 31, 2008.
50. See "OCASI comments on CIC's consultation on the new process for the selection of immigrants" October 2008; Scrap Bill C-50: joint statement, April 16, 08; 10 Reasons to be concerned about bill C-50; and CLC AR&HR Bill C-50 briefing note, May 2008.
51. See CLC Briefing Notes on Bill C-50 for a detailed critique of the bill's flaws.
52. "Contentious immigration ads to be extended: Another 2 million spending planned to sell reforms not yet passed by Parliament" *Globe and Mail* May 15, 2008 and "\$1.1. ad campaign sells reforms not yet passed" *Globe and Mail* May 8, 2008.
53. Hansard, #102, 39th Parliament 2nd session, May 30, 2008 <http://www2.parl.gc.ca/HousePublications/Publication.aspx?DocId=3532310&Language=E&Mode=1&Parl=39&Ses=2>
54. CIC News release, "Government of Canada announces consultations on immigration priorities", July 3, 2008.
55. "New law would put skilled immigrants before families, opposition MP's say", *Globe and Mail* April 29, 2008 p. 4.
56. CIC backgrounder for consultations, <http://www.cic.gc.ca/english/department/media/backgrounders/2008/2008-07-03a.asp>
57. Ibid.
58. Correspondence with Tom Dufresne, President of ILWU Union, Sept 2007.

59. *The Dispatcher*, Tom Price, "Repressive new screening rules invade privacy, take jobs." Feb. 3. 2005.

60. Ibid.

Canada's Secret-Trial Detentions: The country's "intelligence" agencies set the agenda

1. Flecker, Karl,"Presentation to OSSTF Human Rights Conference, Ours to Defend", January 6, 2007

2. http://www.macleans.ca/article.jsp?content=20070209_104208_10076

3. Supreme Court of Canada, Charkaoui, February 23, 2007

4. Canadian Security Intelligence Service, "Summary of the Security Intelligence Report concerning Mohamed Zeki Mahjoub", February 22, 2008

5. Colin Freeze (Nov. 15, 2004) "CSIS has easy time getting warrants, documents reveal". *Globe and Mail* <http://www.theglobeandmail.com/servlet/story/RTGAM.20041115.WXCSIS14/tional/>

6. <http://decisions.fct-cf.gc.ca/en/2007/2007fc1025/2007fc1025.html>

7. Ibid

8. <http://www.thestar.com/Unassigned/article/217952>

9. <http://groups.yahoo.com/group/NC4P/message/7523>

10. Inspector General, CSIS, 2006, <http://www.publicsafety.gc.ca/abt/www/igcsis/cert2006-eng.aspx>

11. Colin Freeze. "CSIS has easy time getting warrants, documents reveal". *Globe and Mail* (November 15, 2004).

12. Kutty, Faisal. Passenger Protect Program: Too Guilty to Fly, Too Innocent to Charge. Social Science Research Network <http://ssrn.com/abstract=962797> (January 31, 2007).

13. Christoff, Stefan. "Spies at work: CSIS questioning of Canadian Muslims threatens their jobs, *The Dominion*, <http://www.dominionpaper.ca/articles/1119> (April 20, 2007).

14. Akkad, El, Omar. "Muslims Say CSIS Has Spies in Many Mosques", *Globe and Mail* (July 28, 2006).

15. CAIR-CAN, (2003) "Presumption of Guilt", 2004, http://www.caircan.ca/ps_more.php?id=2010_0_6_o_M), also "In The Shadow of The Law", a report by the International Civil Liberties Monitoring Group (ICLMG), , www.devp.org/devpme/documents/eng/pdf/InTheShadowOfTheLaw_ENG.pdf

16. Canadian Council of Refugees, submission on C-3, <http://www.ccrweb.ca/documents/C-3submission.pdf>), also "Disclosure to the Defence after September 11", Peter Rosenthal.

17, Svalingam, Harini. "And Then They Came for the Tamils," *Toronto Star*, (June 25, 2008); also "Rights, Limits, Security: A Comprehensive Review of the Anti-terrorism Act and Related Issues", (March, 2007) Report of the Standing Committee, Public Safety and National Security, <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?COM=10804&Lang=1&SourceId=199086>

18. See Canadian Islamic Congress Annual Studies of Anti-Islam in Canadian Media http://www.canadianislamiccongress.com/rr/rr_index.php

19. Report of the Auditor General of Canada to the House of Commons(May 2008), Chapter 7, Detention and Removal of Individuals, Canadian Border Services Agency, p. 15 http://www.oag-bvg.gc.ca/internet/English/aud_ch_oag_200805_07_e_30703.html

20. <http://decisions.fct-cf.gc.ca/en/2007/2007fc379/2007fc379.html>

21. www.thestar.com/comment/columnists/article/281760

22. Gillespie, Bill, "The 9/11 effect: Has \$24 billion made Canada safer? CBC http://www.cbc.ca/news/viewpoint/vp_gillespie/2008/03/the_real_cost_of_911_has_24_bi.html

Migrant Workers Under Harper: "Guests," servants and criminals

1. Sharma, N. (2006). "Home Economics: Nationalism and the Making of "Migrant Workers" in Canada." Toronto, University of Toronto Press, p. 67.

2. Justicia for Migrant Workers is now working with Alicia in a pilot project by selling her handmade Justicia tote bags as a way to supplement her income in order for her to stay with her son and in her community. Most women in her situation seek ways to migrate north as the only way to ensure survival.

Canada and International Human Rights: Opportunity abandoned

1. Creskey, Jim "New UN Rights Chief Moves Into Battered Office" *Embassy Magazine*. July 23, 2008

2. Akin, David, Canwest News Service. "Toews attacks Arbour in House: Calls human rights campaigner "a disgrace" on floor of Commons". June 17, 2008. www.canada.com/components/print.aspx?id=df4bc8-d901-495d-a5fl-d5423f6a53... Accessed 7/16/2008

3. L'Heureux-Dube, Clair "A disgraceful attack", *The Ottawa Citizen*, June 21, 2008.

4. Kinsman, Jeremy, CBC News, Diplomatically Speaking. "What brought down Louise Arbour", March 11, 2008. http://www.cbc.ca/news/viewpoint/vp_kinsman/20080311.html. accessed 7/17/2008

5. "Harper officials freeze out UN rights chief" *The Washington Times*, March 17, 2008

6. CBC News Online. "In depth: Louise Arbour", Updated March 11, 2008

7. Kay, Jonathan “Jonathan Kay on Louise Arbour: So long. You won’t be missed” Posted: July 01, 2008, 1:59 PM <http://network.nationalpost.com/np/blogs/fullcomment/archive/2008/07/01/jonathan-kay-on-louise-arbour-so-long-you-won-t-be-missed.aspx>
8. United Nations High Commissioner for Human Rights. Presentation of the Office of the United Nations High Commissioner for Human Rights Ms. Louise Arbour to the International Conference on LGBT (Lesbian, Gays, Bisexual and Transgender [sic] Human Rights. Montreal, 26 July 2006 <http://www.unhchr.ch/hurricane/hurricane.nsf/view01/B91AE52651D33F0DC12571BE002F172C?opendocument>
9. Richter, Paul and Holley, David, “Rice Fails To Clarify U.S. Vies on Torture” *The Los Angeles Times*. December 8, 2005
10. Edwards, Steven. Canwest News Service. “Israel to boycott UN anti-racism conference” February 24, 2008
11. Arbour’s successor has not been named at time of writing. *The Washington Times* reported (June 27, 2008) that President Jose Ramos-Horta of East Timor had stated he had been invited to take up the post and had accepted, but UN Secretary-General Ban Kimoon denied that he had made a final decision on the appointment. Pisik, Betsy. “Ban denies he has filled human rights post”, *The Washington Times*. June 27, 2008.
12. “Harper officials freeze out UN rights chief”, *The Washington Times*. March 17, 2008.
13. Associated Press. “UN Human Rights Chief Louise Arbour Announces Resignation”, March 07, 2008. www.foxnews.com/world/index.html
14. “Louise Arbour Steps Down”. Danish Institute for Human Rights. Denmark’s National Human Rights Institution. March, 2008. See also the “Welcome home” salute to Arbour in the Osgood Hall Law School (York University) blog *The Court*, for April 10, 2008. <http://www.thecourt.ca/2008/04/10/louise-arbour-welcome-home/>
15. Kinsman, Jeremy, CBC News, Diplomatically Speaking. “What brought down Louise Arbour”, March 11, 2008. http://www.cbc.ca/news/viewpoint/vp_kinsman/20080311.html. accessed 7/17/2008
16. Canadian Heritage. Multilateral human rights treaties to which Canada is a party. http://www.pch.gc.ca/progs/pdp-hrp/docs/treat-trait/index_e.cfm
17. Security analyst Maureen Webb, notes that many of the recommendations of Commission of Inquiry into the Arar case remain without implemented more than a year after being issued. See Webb, Maureen. “Security Integration and Rights Disintegration In the Post 9–11 World.” Lawyers’ Rights Watch Canada. March 15, 2008.
18. Austen, Ian, “Canada to rewrite torture manual linking U.S. and torture” *The New York Times*. January 20, 2008. <http://www.alertnet.org/thenews/newsdesk/N17388465.htm> The Times description includes reference to one slide” titled “Definition of Torture,” lists six “U.S. interrogation techniques” that it describes as nonphysical, including blindfolding, covering heads in hoods, forced nudity and sleep deprivation.”

19. "Canada puts U.S., Guantanamo and Israel on torture 'watch list'" On Deadline. *USAToday*. 17/01/08 blogs.usatoday.com/ondeadline/2008/01/canada-puts-us.html See also "Canada puts U.S. on torture watch list: CTV", January 16, 2008 www.ctv.ca and David Ljunggren. "Canada Places U.S., Israel on Torture Watch List" Reuters. Friday, January 18, 2008
20. Turley, Jonathan. "Canada Lists the United States as a Torture Nation", January 19, 2008 <http://jonathanturley.org/2008/01/19/canada-lists-the-united-states-as-a-torture-nation/>
21. Ljunggren, David, "Canada takes U.S., Israel off torture watchlist", Reuters Alert Net, January 19, 2008 <http://www.alertnet.org/thenews/newsdesk/N17388465.htm>
22. Foreign Affairs and International Trade Canada. "Minister Bernier Requests Review of Training Manual" News Release. January 19, 2008. No. 15 www.international.gc.ca/index.aspx
23. Morris, Helen, *Canwest News Service*. "Shame on Bernier to remove U.S. and Israel from torture list." January 20, 2008.
24. Boychuk, Regan. "A History of Hypocrisy: Canadian complicity links U.S. Cold War torture with cases like Maher Arar's." An Essay. *Literary Review of Canada*. Vol.16, No. 4. May 2008. Boychuk reviews the Canadian participation in the CIA's extensive development of psychological torture techniques in the 2950, with "sensory deprivation" including "sleep deprivation" at its core. Included in the scheme was research undertaken by two McGill University professors, Donald Hebb, chair of the Psychology Department and Ewen Cameron, director of the Allan Memorial Institute, which received "lavish" funding from the Canadian government.
25. Cooper, Barry, "Re: A History of Hypocrisy" *LRC* May 2008.
26. Wark, Wesley, "Re: A History of Hypocrisy" *LRC* May 2008.
27. Paris, Erna, "Re: A Ceaseless Search for Justice" *LRC* May 2008.
28. See for example CTV News staff. "Interrogation video to show wounded, tearful Khadr", Monday, July 14, 2008. www.ctv.ca
29. Curry, Bill "Ottawa defends role in renditions." *The Globe and Mail*, January 8, 2008
30. Canadian Arab Federation & International Civil Liberties Monitoring Group. "Canada, Under Harper, Supports Use of Torture". *News Release*. Toronto. July 10, 2008. www.caf.ca
31. Broadbent, Ed and Neve, Alex. "Prime Minister Harper is complicit in this injustice: Omar Khadr's rights are being trampled at Guantanamo", Toronto. *The Globe and Mail*, July 15, 2008

32. Lakritz, Naomi. "Ottawa should do the right thing and bring Khadr home". *The Calgary Herald*, July 18, 2008. Kapoustin is the Canadian businessman imprisoned for 12 years in Bulgaria on charges of fraud and embezzlement, returned to Canada in mid-2008, due to what Secretary of State Jason Kenny referred to as "extraordinary lengths" undertaken by the government on his behalf.
33. Open letter from over 100 legal experts and scholars. UN Declaration on the Rights of Indigenous Peoples: Canada Needs to Implement This New Human Rights Instrument, May 1, 2008 Legal scholars and experts urge Canadian government to abandon "erroneous" and "misleading" opposition to *UN Declaration on the Rights of Indigenous Peoples* <http://www.itk.ca/Media-Release-Archive/2008/press-archive-20080501.html>
34. CBC News. "PM cites 'sad chapter' in apology for residential schools", Wednesday, June 11, 2008 <http://www.cbc.ca/canada/story/2008/06/11/aboriginal-apology.html>
35. The Declaration builds on the other primary international instrument recognizing indigenous peoples, the ILO Convention 169 (1989) Concerning Indigenous and Tribal Peoples in Independent Countries. The fact that it has only been ratified to date by 19 countries (13 of them in South America) testifies to the difficulties facing such initiatives. The vote in the General Assembly would appear to indicate some forward movement.
36. Indian and Northern Affairs Canada. "Statement by Canada's New Government Regarding the United Nations Declaration on The Rights of Indigenous Peoples." Ottawa, September 12, 2007/ 2-2036. <http://www.ainc-inac.gc.ca/nr/prs/s-d2007/2-2936-eng.asp>
37. Ibid.
38. "Indigenous rights, indigenous wrongs: risks for the resource sector" Briefing. Ethical Investment Research Services and Centre for Australian Ethical Research. October 2007.
39. Cevallos, Diego. "Latin America: Native Leaders Half-Heartedly Embrace 'Historic' Declaration", Mexico. Inter-Press Service (IPS) September 14, 2007.
40. Ibid.
41. Joint Statement by International Non-Government Organizations. Rights and Democracy and ΚΑΙΡΟΣ were among the organizations making the statement. 14 September, 2007
42. Fontaine, Simon and Chartier Congratulate Canadian Parliament for their support of the United Nations Declaration on Rights of Indigenous Peoples. Release. AFN. April 9, 2008. <http://www.afn.ca/article.asp?id=4067>
43. White, Marianne, "AFN urge premiers to back UN rights declaration" *The Leader Post*. Regina. July 15, 2008. <http://www.canada.com/reginaleaderpost/news/story.html?id=of64cdc6-7181-40ab-81a1-326d64ec7675>

44. Amnesty International (Canada) Canada and the International Protection of Human Rights: An Erosion of Leadership?. Ottawa, Amnesty International (Canada). December, 2007.
45. AFN National Chief Phil Fontaine, Former Conservative Minister, Urge Support for passage of the UN Declaration on the Rights of Indigenous Peoples. *NationTalk*. August 9, 2007. <http://www.nationtalk.ca/modules/news/article.php?storyid=2572>
46. Legal scholars and experts urge Canadian government to abandon “erroneous” and “misleading” opposition to *UN Declaration on the Rights of Indigenous Peoples* <http://www.itk.ca/Media-Release-Archive/2008/press-archive-20080501.html>
47. Indian and Northern Affairs Canada. Statement by Ambassador John McNee Permanent Representative of Canada to the United Nations to the 61st Session of the General Assembly on the Declaration on the Rights of Indigenous Peoples. New York, September 13, 2007. www.ainc-inac.gc.ca/ird/2007/undir_e.html
48. Letter to Hon. Kevin Rudd, M.P., Prime Minister from Kevin Lynch and Megan Davis. 16 May, 2008. www.ilc.unsw.edu.au/news&events/documents
49. Gale Courey Toensing, “Endorsing their rights”, *Indian Country Today*, April 21, 2008
50. Indian and Northern Affairs Canada. Speaking Notes for the Honourable Chuck Strahl, PC, MP Minister of Indian Affairs and Northern Development and Federal Interlocutor for Metis and Non-Status Indians to the Luncheon hosted by Canada’s Permanent Mission to the United Nations. New York, N.Y. May 1, 2008. www.ainc-inac.gc.ca/nr/spch/ma2008/may0108-eng.asp
51. Office of the High Commissioner for Human Rights. Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people. <http://www2.ohchr.org/english/issues/indigenous/rapporteur/>
52. Amnesty International (Canada) Canada and the International Protection of Human Rights: An Erosion of Leadership? Ottawa, Amnesty International (Canada). December, 2007.
53. White, Marianne, “AFN urge premiers to back UN rights declaration” *The Leader Post*. Regina. July 15, 2008. <http://www.canada.com/reginaleaderpost/news/story.html?id=of64cdc6-7181-40ab-81a1-326d64ec7675>
54. White, Marianne, “Council addressing First Nations issues”, *The Leader Post*. Regina. July 17, 2008
55. Legal scholars and experts urge Canadian government to abandon “erroneous” and “misleading” opposition to *UN Declaration on the Rights of Indigenous Peoples* <http://www.itk.ca/Media-Release-Archive/2008/press-archive-20080501.html>
56. Webb, Maureen, Security Integration and Rights Disintegration in the Post 9–11 World. *Lawyers Rights Watch Canada*. March 15, 2008.

57. Amnesty International (Canada). *Canada and the International Protection of Human Rights: An Erosion of Leadership?* Ottawa, Amnesty International (Canada). December, 2007.

Energy and Environment

Stuck in the Muck: The Harper tar sands legacy

1. Flint, Len. "Oil Sands Experts Group Workshop Houston Texas, January 24–25, 2006" Leneff Consulting (1994) http://www.rqic.alternatives.ca/psp/os_spp_wwr.pdf (January 31, 2006).
2. Asbreuk, Lisa M. "Proposed Major Oils Sands Project GHG Emissions Subject of Litigation" Toronto: McCarthy Tétrault LLP http://www.mccarthy.ca/article_detail.aspx?id=4001 and Ecojustice news releases (May 23, 2008).
3. For a chronology of the Kearl litigation see: "Backgrounder: Kearl Tar Sands Litigation Ecojustice," (June 2008). <http://www.ecojustice.ca/media-centre/media-backgrounder/backgrounder-kearl-tar-sands-litigation>
4. Herbert, Yuill. "Smoking in the Greenhouse". *The Dominion*. October 29, 2007.
5. Clarke, Tony; Campbell, Bruce; & Laxer, Gordon.(2006) "Fuelling Fortress America", Ottawa: Canadian Centre for Policy Alternatives.
6. Ibid.
7. Environment Canada news release on CNW Telbec. "Economic Analysis shows implementing Bill C-288 would plunge Canada into a recession". (April 19, 2007).
8. Wakefield, Benjamin J. and Price, Matt. (June 2008) "Tar Sands: Feeding U.S. Refinery Expansions with Dirty Fuel" Washington D.C.: The Environmental Integrity Project and Environmental Defence. <http://www.environmentalintegrity.org>
9. Environment Canada (March, 2008) "Turning the Corner: Regulatory Framework for Industrial Greenhouse Gas Emissions" Ottawa. http://www.ec-oc.ca/doc/virage-corner/2008-03/541_eng.htm
10. De Souza, Mike "Oil Sands Emissions Could Triple Under Conservative Plan" *Vancouver Sun*, March 14, 2008.
11. Penikett, Tony (2006) "Reconciliation: First Nations Treaty Making in British Columbia" Vancouver: Douglas and McIntyre, pages 68 and 69.
12. Woodfor, Peter "Health Canada Muzzles Oil Sands Whistleblower" *National Review of Medicine*, March 30, 2007, Volume 4, No. 6. http://www.nationalreviewofmedicine.com/issue/2007/03_30/4_policy_politics1_6.html

13. Lanktree, Graham "Oil Sands Whistleblower MD Cleared", *National Review of Medicine* January 15, 2008, Volume 5, No. 1. http://www.nationalreviewofmedicine.com/issue/2008/01_15/5_patients_practice02_1.html
14. For more on the health issues facing Fort Chipewyan, see: Hatch, Christopher and Price, Matt. (February 2008) "*Canada's Toxic Tar Sands: The Most Destructive Project on Earth*"; Toronto: Environmental Defence. <http://www.environmentaldefence.ca/reports/tarsands.htm> and Brethour, Patrick "Why is Cancer Sweeping Tiny Fort Chipewyan?" *Globe and Mail*, May 22, 2006. <http://www.commondreams.org/headlines06/0522-05.htm>
15. Murphy, Tim. "Temporary Labour or Disposable Workers?" *The Dominion*, November 24, 2007.
16. "Canada's guest workers; not such a warm welcome". *The Economist*. November 22, 2007.
17. For much more background on the SPP, see the "Integrate This" website of the Council of Canadians. <http://www.canadians.org/integratethis/>
18. Flint, Len. (January 31, 2006) "*Oil Sands Experts Group Workshop, Houston, January 24-25, 2006*" Lenef Consulting (1994). http://www.rqic.alternatives.ca/psp/os_spp_wwr.pdf
19. Acuna, Richard. "Time for us to say 'No More Oil for U.S. War'", *Vue Weekly* January 17, 2008. <http://www.tarsandswatch.org/time-us-say-no-more-oil-war-us>
20. Shrybman, Steven. "*Petition to the Governor in Council regarding applications to the National Energy Board by Enbridge for the Southern Lights and Alberta Clipper Expansion Projects*" Sack, Goldblatt and Mitchell on behalf of the Communications, Energy and Paperworkers Union of Canada. <http://blogs.cep.ca> (March 14, 2008).
21. Shrybman, Steven. "*Petition to the Governor in Council regarding an application to the National Energy Board by Trans Canada Corporation for the Keystone Pipeline*" Sack, Goldblatt and Mitchell on behalf of the Communications, Energy and Paperworkers Union of Canada. <http://blogs.cep.ca> (October 17, 2007).
22. Hatch, Christopher and Price, Matt. (2008). "*Canada's Toxic Tar Sands: The Most Destructive Project on Earth*" Toronto: Environmental Defence. <http://www.environmentaldefence.ca/reports/tarsands.htm>
23. Campbell, Charles. "The Tar Sands come to Kitimat," *Lands and People*, March 22, 2007. Dogwood Initiative. <http://www.dogwoodinitiative.org/>
24. Pollen, Christopher. "B.C.'s Big Pipeline Plans Draw Fire from First Nations", *The Tyee*, August 23, 2006. <http://thetyee.ca/News/2006/08/23/Enbridge/>
25. Harding, Jon. "Kinder Morgan ramping up pipeline plans," *Vancouver Sun*, July 2, 2008.

26. Foster, Jason. (2008). "Manufacturing Gone Missing: Canada's Economic Disappearing Act," *Our Times*, http://ourtimes.ca/Featured_Story/article_59.php
27. Dillon, John and Ian Thomson. (2008) "*Pumped Up: How Canada subsidizes fossil fuels at the expense of green alternatives*," Toronto: Kairos Canadian Ecumenical Justice Initiatives. <http://www.kairoscanada.org/> and Taylor, Amy. (February 2007) "*Submission to Standing Committee on Finance*". Calgary: Pembina Institute. <http://www.pembina.org/pub/1378>
28. Ibid. Dillon and Thomson quoting Hydrocarbon Depletion Study Group of Uppsala University in Sweden.
29. Government of Alberta. (December 29, 2006). "*Investing in our Future: Responding to the Rapid Growth of Oil Sands Development — Final Report Oil Sands Ministerial Strategy Committee*". Edmonton. <http://www.alberta.ca/home/395.cfm>
30. Standing Committee on Natural Resources of the House of Commons of Canada (March 2007) "*The Oil Sands: Toward Sustainable Development*". Ottawa. http://cmte.parl.gc.ca/Content/hOC/committee/391/rnnr/reports/rp2614277/rnrrp04/04_TOC_Feds_Eng.htm
31. Environment Canada (2004). "*Western Boreal Conservation Initiative — Background*" Ottawa.
32. Woynillowicz, Dan. "The Harm the Tar Sands Will Do," *The Tyee*, September 20, 2007. <http://thetyee.ca/Views/2007/09/20/TarSands/print.html>
33. There are many campaigns on the tar sands to connect to. Just a few include:
 Indigenous Environmental Network http://www.ienearth.org/CITSC/Sand_Tar_Campaign.html
 Polaris Institute—Tar Sands Watch <http://www.tarsandswatch.org>
 Oil Sands Truth <http://www.oilsandstruth.org>
 Greenpeace Canada <http://www.greenpeace.org/Canada/en/campaigns/tarsands>
 Dogwood Initiative—No Tankers <http://www.dogwoodinitiative.org>
 Communications, Energy and Paperworkers Union of Canada <http://blogs.cep.ca>
 Tar Sands Free B.C. <http://www.tarsandsfreebc.org>
 Environmental Defence <http://www.environmentaldefence.ca>

Downstream From the Tar Sands, People are Dying

1. Timoney, Kevin P. *A Study of Water and Sediment Quality as Related to Public Health Issues, Fort Chipewyan, Alberta*. Fort Chipewyan, Alberta: Nunee Health Board Society, <http://www.connectingthedrops.ca/docs/fc-final-report-revised-dec2007.pdf>, p. 62.

2. Hatch, Christopher, and Matt Price. (2008). *Canada's Toxic Tar Sands: The Most Destructive Project on Earth*. Toronto: Environmental Defence, p. 3.
3. Montgomery, Shannon. "Those Touched by Cancer on Alberta Reserve tell Their Stories at Legislature," *The Canadian Press*, March 1, 2008, <http://www.tarsandswatch.org/those-touched-cancer-alberta-reserve-tell-their-stories-legislature>.
4. Ibid.
5. Harden, Andrea and Holly Levalliant. (May 2008). "4. Fort Chipewyan." *Boiling Point: Six community profiles of the water crisis facing First Nations within Canada*, Polaris Institute p. 17
6. Knudson, Tom. "The Oilsands Downstream Worries; Along the Athabasca River North of the Oilsands, Euphoria over the boom is met with fear over Habitat loss, Rising Emissions and Growing Concerns about Cancer," *Calgary Business*, January 6, 2008.
7. Timoney, Kevin P. *A Study of Water and Sediment Quality as Related to Public Health Issues, Fort Chipewyan, Alberta*. Fort Chipewyan, Alberta: Nunee Health Board Society, <http://www.connectingthedrops.ca/docs/fc-final-report-revised-dec2007.pdf>
8. Harden, Andrea and Holly Levalliant. (2008). *Boiling Point! Six community profiles of the water crisis facing First Nations within Canada*. Ottawa: Polaris Institute, Assembly of First Nations and Canadian Labour Congress, p. 16–19.
9. <http://www.keepersofthewater.ca>
10. Keepers of the Water 111 Conference Program 2008 <http://www.keepersofthewater.ca/keepers3/program2008.pdf>
11. Hatch, Christopher and Matt Price. (2008). *Canada's Toxic Tar Sands: The Most Destructive Project on Earth*. Toronto: Environmental Defence, p. 6.
12. Harden, Andrea and Holly Levalliant. (2008). *Boiling Point! Six community profiles of the water crisis facing First Nations within Canada*. Ottawa: Polaris Institute, Assembly of First Nations and Canadian Labour Congress.
13. <http://mikisew.org/> ; <http://www.atc97.org/acfn.html>.

The Harper Government and Climate Change: Lost at sea?

1. The authors would like to thank Clare Demerse (Pembina Institute) and Dale Marshall (David Suzuki Foundation) for their comments on an earlier draft of this chapter, but the authors are solely responsible for any errors or omissions.
2. Available on-line at Climate Action Network website: *Harper Talks Kyoto*. <http://www.climateactionnetwork.ca/e/issues/harper-talks-kyoto.html>
3. Conservative Party of Canada (2006). *Stand up for Canada: Conservative Party of Canada Federal Election Platform 2006*. p. 37.

4. Bhattacharya, Shaoni (2003). "European heatwave caused 35,000 deaths". *New Scientist*. 10 October 2003. <http://www.newscientist.com/article.ns?id=dn4259>
5. Stern, Nicholas (2006). *The Stern Review on the Economics of Climate Change*. London, U.K. Treasury www.sternreview.org.uk/
6. Intergovernmental Panel on Climate Change (2007). *IPCC Fourth Assessment Report*. Geneva, IPCC <http://www.ipcc.ch/>
7. Environment Canada (2006). *Canada's 2004 greenhouse gas inventory*. http://www.ec.gc.ca/pdb/ghg/inventory_report/2004/2004summary_e.cfm
8. NRTEE (2005). *Economic Instruments for Long term Reductions in Energy based Carbon Emissions*. Ottawa, NRTEE, 2005; <http://www.nrtee-trnee.ca/eng/publications/energy-based-carbon-emissions/index-energy-based-carbon-emissions-eng.htm> ; Marc Jaccard et al (2006). *Burning our Money to Warm the Planet*. Toronto, C.D. Howe Institute, May 2006. http://www.cdhowe.org/pdf/Commentary_234.pdf
9. Marshall, Dale (2004). "The Gap Between Rhetoric and Action: Paul Martin's Environmental Record" in *Hell and High Water*. Ottawa, Canadian Centre for Policy Alternatives.
10. http://www.oag-byg.gc.ca/internet/English/aud_ch_cesd_200609_0_e_14982.html
11. Sallot, Jeff "Kyoto plan no good, minister argues". *Globe and Mail*, Saturday April 8, 2006. p. A5
12. Government of Canada (2006). *The Budget Plan 2006*. Ottawa pp. 124, 161. <http://www.fin.gc.ca/budget06/pdf/bp2006e.pdf>
13. Sierra Club of Canada (2007). *Kyoto Report Card 2007*. Ottawa, Sierra Club of Canada.
- p. 16. <http://www.sierraclub.ca/national/kyoto/kyoto-report-card-2007.pdf>
14. Sierra Club of Canada (2007). *Kyoto Report Card 2007*. Ottawa, Sierra Club of Canada. pp. 2, 16. <http://www.sierraclub.ca/national/kyoto/kyoto-report-card-2007.pdf>
15. Pembina Institute (2007). *A Preliminary Analysis of Bill C-30 — The Clean Air Act*. Ottawa, Pembina Institute. http://pubs.pembina.org/reports/CAA-analysis_oct2006_MW.pdf
16. Forge, Frederic 2007. *Biofuels—An Energy, Environmental or Agricultural Policy?*, Library of Parliament, 8 February 2007. <http://www.parl.gc.ca/information/library/PRBpubs/prbo637-e.pdf>;
17. Parliament of Canada, LEGISinfo. Bill C-288. *An Act to ensure Canada meets its global climate change obligations under the Kyoto Protocol* <http://www.parl.gc.ca/legisinfo/index.asp?Language=E&query=4741&List=toC&Session=14>

18. Government of Canada (2007a). *The Cost of Bill C-288 to Canadian Families and Business*. Ottawa, Environment Canada. http://www.ec.gc.ca/doc/media/m_123/report_eng.pdf
19. Government of Canada (2007b). *Regulatory Framework for Air Emissions*. Ottawa, Environment Canada. http://www.ec.gc.ca/doc/media/m_124/toc_eng.htm
20. Bramley, Matthew (2007). *Analysis of the Government of Canada's April 2007 Greenhouse Gas Policy Announcement*. Ottawa, Pembina Institute. http://pubs.pembina.org/reports/Reg_framework_comments.pdf
21. Prime Minister Stephen Harper calls for international consensus on climate change. <http://pm.gc.ca/eng/media.asp?category=2&id=1681>
22. CBC News in depth. *Kyoto Alternative*, September 27, 2007. <http://www.cbc.ca/news/background/kyoto/asia-pacific-partnership.html>
23. Demerse, Clare, Matthew Bramley and Dale Marshall (2007). *Canada in Bali: A Backgrounder on the 2007 UN Climate Negotiations*. Ottawa, Pembina Institute. November 22, 2007. p. 8 <http://pubs.pembina.org/reports/Bali-backgrounder.pdf>
24. UNFCCC. The United Nations Climate Change Conference in Bali. http://unfccc.int/meetings/cop_13/items/4049.php
25. Sierra Club of Canada (2008). *Kyoto Report Card 2008 Lead, follow, or get out of the way*. Ottawa, February 13, 2008. <http://www.sierraclub.ca/national/kyoto/kyoto-report-card-2008.pdf>
26. NRTEE (2007). *Getting to 2050: Canada's Transition to a Low-emission Future*. Ottawa, NRTEE, January 2008. <http://www.nrtee-trnee.ca/eng/publications/getting-to-2050/Getting-to-2050-low-res-eng.pdf>
27. <http://www.bcbudget.gov.bc.ca/2008/default.htm>
28. Fong, Petti (2008). B.C. unveils carbon tax plan. *Toronto Star*, February 20, 2008. <http://www.thestar.com/News/Canada/article/305170>
29. Government of Canada (2008). *Government Delivers Details of Greenhouse Gas Regulatory Framework*. <http://www.ecoaction.gc.ca/news-nouvelles/20080310-eng.cfm>; Demerse, Clare and Matthew Bramley (2008). *The March 2008 Federal Regulatory Framework for Industrial Greenhouse Gas Emissions*. Ottawa, Pembina Institute, March 2008. <http://www.climateactionnetwork.ca/e/resources/publications/member/reg-framework-update-03-2008.pdf>
30. McCarthy, Shawn (2008). "A lobby machine that runs on ethanol". *Globe and Mail*, May 30, 2008. <http://www.tficb.com/News.aspx?id=23908>
31. Harris/Decima (2008a). *Understanding Modern Environmentalism*. April 8, 2008. p. 31. <http://www.slideshare.net/adk338/understanding-modern-environmentalism-byharris-decima-april-08/>

32. Baird's initial reaction to Dion's announcement was quoted as: "I think Canadians, you know, this tax will be revenue neutral it's like the cheque is in the mail, it's like I'll respect you in the morning"
33. O'Neill, Juliet and Akin, David (2008). "Harper calls it a crazy plan." *National Post*, June 20, 2008. <http://www.nationalpost.com/related/links/story.html?id=599795>
34. Harris/Decima (2008b). *Pricy Oil Fuels More, not Less, Environmentalism*. July 8, 2008. http://www.decima.com/en/pdf/news_releases/o8o7o8E.pdf

Policy Drought: The Harper government's mismanagement of Canada's water

1. Bakker, Karen (2006) *Eau Canada; The Future of Canada's Water*, UBC Press
2. "Clean, Safe and Secure Water: The Need for Federal Leadership," 2005, leaked Environment Canada internal document
3. Budget 2008: <http://www.budget.gc.ca/2008/home-accueil-eng.asp>
4. Centre for Strategic and International Studies, (2007) "North American Future 2025 Project": <http://www.canadians.org/DI/index.html>
5. Environment Canada news release, April 2007: <http://www.ec.gc.ca/default.asp?lang=En&n=714D9AAE-1&news=B362E955-305B-49FB-BA8B-AD6292238387>
6. Heinmiller, Timothy (2003) "Emulation: Federalism and Water Export Policy in Canada," *Canadian Public Administration Journal*.
7. Barlow, Maude (2007). *Blue Covenant: The Global Water Crisis and the Coming Battle for the Right to Water*. Toronto: *McLelland and Stuart*, p. 190
8. Centre on Housing Rights and Eviction, meeting notes, March 2008.
9. "Mining Projects in Canada for Which Companies have Proposed the Use of Healthy Natural Water Bodies for Mine Waste Disposal", adapted from Environment Canada (2007) by *Mining Watch Canada*
10. "Lakes across Canada face Being Turned into Mine Dump Sites": <http://www.cbc.ca/canada/story/2008/06/16/condemned-lakes.html>

Putting Commerce Before Safety in the Nuclear Industry

1. Ferguson, Rob. "Safety concerns raised about Pickering B plant; Utility plays down watchdog's letter warning of 'erosion of safety margins'" *The Toronto Star*. Wednesday, May 14, 2008.
2. Wikipedia. Precautionary principle. http://en.wikipedia.org/wiki/Precautionary_principle

Pat Mooney's Testimony On Biofuels to the Canadian Senate

1. Testimony of Pat Mooney before the Standing Committee on Energy, the Environment and Natural Resources—regarding Bill C-33 (the “Biofuels Bill”) Senate of Canada, Wednesday, June 25, 2008 <http://etcblog.org/2008/06/27/pat-mooneys-biofuels-testimony-in-the-canadian-senate/>
2. Government of Canada, (2008) *The Budget Plan 2008*, p. 164 ; Curry, Bill and Kevin Carmichael, “Harper’s biofuels policy sputters out on the Hill” *Globe and Mail* April 30, 2008 <http://www.theglobeandmail.com/servlet/story/RTGAM.20080430.wethanol30/BNStory/specialComment>
3. Government of Canada, “The Government of Canada Biofuels Bill receives Royal Assent” Newsrelease, June 26, 2008 <http://ecoaction.gc.ca/news-nouvelles/20080626-eng.cfm?rss>

(In)equality and Public Services

Women's Equality and Human Rights

1. Quoted in Beattie, 2006: A12
2. Quoted in O'Neill, 2006: A17
3. Quoted in Beattie, 2006: A12
4. Brodie, Janine “We are all equal now: Contemporary gender politics in Canada” *Feminist Theory* 9(2) 2008 pp. 145–164
5. Gidengil, Elizabeth et al., “Women to the Left/Men to the Right”, 2006, <http://www.ces-eec.umontreal.ca/documents/CES2006gendergap.pdf>
6. Gidengil, Elizabeth et al., “Women to the Left/Men to the Right”, 2006, <http://www.ces-eec.umontreal.ca/documents/CES2006gendergap.pdf>
7. Gidengil, Elizabeth et al., “Women to the Left/Men to the Right”, 2006, <http://www.ces-eec.umontreal.ca/documents/CES2006gendergap.pdf>
8. Lang-Dion, Raylene & Wicks, Anne, “Women in Politics: Still Looking for an Equal Voice” Spring 2008, http://www.parl.gc.ca/Infoparl/31/1/31n1_08e_Wicks-Lang-Dion.pdf
9. Lang-Dion, Raylene & Wicks, Anne, “Equal Voice: Electing More Women in Canada”, *Canada Parliamentary Review*, Vol 30 no 1, 2007, <http://www.parl.gc.ca/Infoparl/english/issue.htm?param=180&art=1231>
10. Harper, Stephen, National Citizens’ Coalition *Overview*, Fall 1998 (Cookbook for Women’s Equality, p. 19)

11. Jackson, Andrew “Women in the Workforce : Still a long way from equality”, Canadian Labour Congress, 2008, p7, Table 1.
12. Jackson, “Women in the Workforce”, p. 7
13. Pay Equity Task Force, *Pay Equity: A Fundamental Human Right*, Ottawa, 2004, p. 36 and 41.
14. National Association for Women and the Law, *Jurifemme*, Spring 2007.)
15. Yalnizyan, Armine, Canadian Centre for Policy Alternatives, “Budget 2008: What’s in it for Women?” March 2008 p. 17, http://www.growinggap.ca/files/Budget_2008_Whats_in_it_for_women.pdf

Harper and Child Care

1. Battle, Ken. (2006). *The Choice in Child Care Allowance: What You See Is Not What You Get*. Ottawa: Caledon Institute of Social Policy, p. 2.
2. Urquhart, Ian. “Premiers Rebuff Child Care Advocates,” *Toronto Star*, August 2, 2006.
3. Environics Research Group. (2006). *Canadians’ Attitudes Toward National Child Care Policy*. Ottawa: Environics Research Group, p. 2.
4. Code Blue for Child Care. (2006). *What’s Wrong with the Federal Child Care Spaces Initiative?* Ottawa: www.buildchildcare.ca.
5. Childcare Resource and Research Unit. (2007). *Trends & Analysis 2007: Early childhood education and care in Canada 2006.* Toronto: Childcare Resource and Research Unit, p. 5.
6. Department of Finance Canada. (2007). *The Budget Plan 2007*. Ottawa: Government of Canada, p. 126.
7. Friendly, Beach, Ferns and Turiano. (2007). *Early childhood education and care in Canada 2006, 7th Edition*. Toronto: Childcare Resource and Research Unit, p. 205.
8. Childcare Resource and Research Unit. (2007). *Child Care Space Statistics 2007*. Toronto: Childcare Resource and Research Unit, p. 1.
9. Savoie, Denise. (2006). *Bill 303: An Act to establish criteria and conditions in respect of funding for early learning and child care programs in order to ensure the quality, accessibility, universality and accountability of those programs, and to appoint a council to advise the Minister of Human Resources and Skills Development on matters relating to early learning and child care*. Ottawa: Parliament of Canada.

Retro-Social Policy: Child benefits under the Harper government

1. For an overview of the history of child benefits, a detailed critique of the current system and a costed proposal for reform, see Battle, Ken (2008). *A Bigger and Better Child Benefit: A \$5,000 Canada Child Tax Benefit*. Ottawa: Caledon Institute of Social Policy. For a summary version, see Battle, Ken (2008). *A \$5,000 Canada Child Tax Benefit: Questions and Answers*. Ottawa: Caledon Institute of Social Policy.

Prescription for Trouble: The Conservative government and big pharma

1. Canadian Institute for Health Information, *Drug Expenditure in Canada: 1985–2007*, Ottawa 2008, p. 12.
2. Calculated from Patent Medicines Prices Review Board, “Annual Report”, Ottawa, 2000, p. 28, and “Annual Report”, 2001, 2002, 2003, 2004, 2005, Annex 2.
3. Lexchin, J. “Are Drugs too expensive in Canada?” *Canadian Family Physician*, May 2006. Vol. 52: p. 573.
4. Kassirer, J.P. *On the Take: How Medicine’s Complicity With Big Business Can Endanger Your Health*. Oxford University Press, 2004.
5. Cassels A. and Lexchin J. “Potential savings from therapeutic substitution of 10 of Canada’s most dispensed prescription drugs”, in Temple N., *Excessive Medical Spending: facing the challenge*, Radcliffe, 2004, pp. 80–92.
6. Steward, Gillian, *Life Before Pharmacare*, Report on the Canadian Health Coalition’s Hearings into a National Drug Plan, Canadian Centre for Policy Alternatives, Ottawa, forthcoming Fall 2008.
7. Morgan S.G., “Influencing Drug Prices through Formulary-Based Policies: Lessons from New Zealand”, *Healthcare Policy*, 2007, 3(1) 1–20
8. “Clement should know better”, *Montreal Gazette*, June 12, 2006.
9. Wilson, Jennifer, “Clement transfers shares in Toronto drug company”, *The Huntsville Forester*, October 18, 2006.
10. Lippman, Abby, Melnychuk, Ryan Carolyn Shimmin and Madeline Boscoe, “Human papillomavirus vaccines and women’s health: questions and cautions”, *Canadian Medical Association Journal*, 2007, 177: 484–487.
11. Talaga, Tanya, “Lobbyists boosted vaccine program. Ex-government advisers worked on drug firm’s campaign to push immunization program”, *The Toronto Star*, August 16, 2007.
12. “Boessenkool re-emerges as a Taser lobbyist. Long-time friend and advisor to PM also lobbied for cancer drug plan in budget”, *Ottawa Citizen*, June 22, 2007.

13. Federal/Provincial/Territorial Ministerial Task Force on the National Pharmaceutical Strategy, "National Pharmaceutical Strategy: Progress Report", Health Canada, Ottawa, June 2006.
14. Health Council of Canada, "Rekindling Reform: Health Care Renewal in Canada, 2003–2008", June 2008, p. 19
15. Canadian Generic Pharmaceutical Association, "Consumers, Taxpayers to Pay More for Drugs Under Proposed Changes to Patent Rules", News Release, Toronto, May 6, 2008.
16. Galloway, Gloria "Provinces angry over drug rules", *Globe and Mail*, May 27, 2008.
17. Kondro, Wayne "Health Canada proposes new regulatory regime for drugs", *Canadian Medical Association Journal*, April 24, 2007, 176(9), 1262–1262.
18. Graham, David J., "Risk of acute myocardial infarction and sudden cardiac death in patients treated with cyclo-oxygenase 2", *The Lancet*, 2005; 365:9456
19. Carpenter D., Zucker E.J., Avorn J. "Drug-review deadlines and safety problems", *New England Journal of Medicine*, 2008; 358:1354–62.
20. Morgan S.G., 2007. "Direct-to-consumer advertising and expenditures on prescription drugs: A comparison of experiences in the United States and Canada." *Open Medicine*, 20071(1): 37–45.
21. Bill C-51, Definitions, p. 5.
22. Steward, Gillian, *Life Before Pharmacare, Report on the Canadian Health Coalition's Hearings into a National Drug Plan*, Canadian Centre for Policy Alternatives, Ottawa, forthcoming Fall 2008.

Two Steps Forward and Two Steps Backward: The legacy of disability rights in Canada

1. Government of Canada, 2008 Budget, Ottawa (2008) <http://www.budget.gc.ca/2008/plan/chap3a-eng.asp>
2. For background on Canada's Court Challenges Program see www.ccppcj.ca
3. Council of Canadians with Disabilities, "Groups in Court to Seek Restoration of Funding to the Court Challenges Program" Joint Media Release, February 25 2008 www.ccdonline.ca/
4. Council of Canadians with Disabilities, "Groups in Court to Seek Restoration of Funding to the Court Challenges Program" Joint Media Release, February 25, 2008 www.ccdonline.ca/
5. For a text of the UN Convention on the Rights of Persons With Disabilities and Optional Protocol, visit: <http://www.un.org/disabilities/default.asp?navid=12&pid=150>
6. Government of Canada, Conservative Party of Canada, 2005 Policy Declaration, K-71. *National Disability Act* <http://www.conservative.ca/EN/2692/41647>

7. Government of the United States (1990) “*Americans With Disabilities Act, 1990*” Washington, July 26, 1990 104 Stat. 327, Second Session, One Hundred First Congress of the United States of America www.ada.gov/statute.html
8. Gordon, Phyllis (2006) “A Federal Disability Act: Opportunities and Challenges,” Toronto, October 2006
9. Government of Canada, 1981, “Obstacles Report-Report of the Special Parliamentary Committee on the Disabled and the Handicapped”, Ottawa, 1981
10. For more information on the End Exclusion process, visit www.endexclusion.ca
11. End Exclusion process, visit www.endexclusion.ca
12. Rae, John (2007) Statement at Centennial Flame during End Exclusion event on Parliament Hill, Ottawa, November 22, 2007

Harper and Crime: The great distraction

1. Wood, Evan et al., “Methodology for evaluating Insite: Canada’s first medically supervised safe injection facility for injection drug users” (2004) 1 Harm Reduction Journal pp. 9–14; and Evan Wood et al., “Summary of findings from the evaluation of a pilot medically supervised safe injection facility” (2006) 175(11) Canadian Medical Association Journal pp. 1399–1404; and Dan Small, “Fools rush in where angels fear to tread: Playing God with Vancouver’s Supervised Injection Facility in the political borderland” (2007) 18 International Journal of Drug Policy pp. 18–26.
2. Dauvergne, Mia “Crime statistics in Canada, 2007” (2008) 28 Juristat: Canadian Centre for Justice Statistics 7.
3. Thomas, Jennifer “Youth court statistics, 2006/2007” (2008) 28 Juristat: Canadian Centre for Justice Statistics 4.
4. A.H. Sitren and B.K. Applegate, “Intentions to offend: Examining the effects of personal and vicarious experiences with punishment and punishment avoidance” (2006) 29(2) Journal of Crime & Justice pp. 25–50.
5. Chambliss, William J. “Policing the ghetto underclass: The politics of law and law enforcement” (1994) 41(2) Social Problems pp. 177–194.
6. Moore, Dawn *Criminal artefacts: Governing drugs and users* (Vancouver: UBC Press, 2007); and Catherine Carstairs, *Jailed for possession: Illegal drug use, regulation and power in Canada, 1920–1961*. (Toronto: University of Toronto Press, 2005).
7. Transport Canada, *Canadian motor vehicle traffic collision statistics: 2006* (Ottawa: Her Majesty the Queen Right of Canada, 2007).
8. Canadian Cancer Society/ National Cancer Institute of Canada, *Canadian cancer statistics 2008* (Toronto: Public Health Agency of Canada, 2008) at p. 12.

9. Statistics Canada, "Persons in low income before tax, by number" 2002–2006.
10. Boyd, David *The water we drink: An international comparison of drinking water standards and guidelines* (Vancouver: David Suzuki Foundation, 2006).
11. Statistics Canada, "The Daily: Homicides" (6 October 2005).
12. Canadian Centre for Occupational Health and Safety, online: <http://www.ccohs.ca/events/mourning>.
13. Austin, James Marino A. Bruce, Leo Carroll, Patricia L. McCall, and Stephen C. Richards, "The use of incarceration in the United States" (2001) 10 *Critical Criminology* pp. 17–41.
14. Marron, K *Slammer: The crisis in Canada's prison system* (Toronto: Doubleday, 1996).
15. Vago, Steven and Nelson, Adie *Law and society: Second Canadian edition* (Toronto: Pearson Prentice Hall, 2008) at p. 83.
16. Wortley, Scot and Tanner, Julian "Data, denials, and confusion: The racial profiling debate in Toronto" (2003) 45 *Canadian Journal of Criminology and Criminal Justice* pp. 367–390.
17. Mauer, Marc "Thinking about prison and its impact in the twenty-first century" (2005) 2 *Ohio State Journal of Criminal Law* pp. 607–618; and David Cayley, *The crisis in crime and punishment and the search for alternatives* (Toronto: Anansi Press, 1998).
18. Slaughter, James B "Marijuana prohibition in the United States: History and analysis of a failed policy" (1988) 21(4) *Columbia Journal of Law and Social Problems* pp. 417–474; and Robert MacCoun and Peter Reuter, "Interpreting Dutch cannabis policy: Reasoning by analogy in the legalization debate" (1997) 278(3) *Science* pp. 47–52.
19. Jacobs, Jane *Dark age ahead* (New York: Random House, 2004); and Jane Jacobs, *The death and life of great American cities* (New York: Random House, 1992).

Privatization Under Harper: Weakening public services and expanding corporate powers

1. Canadian Broadcasting Corporation. (2004). "Tory new leader of the Ontario PC party," Canadian Broadcasting Corporation, September 19, 2004. http://www.cbc.ca/canada/story/2004/09/18/tories_ontario040918.html
2. Harper Index. "National Citizens Coalition (NCC) — Harper's presidency was a critical period." <http://www.harperindex.ca/ViewArticle.cfm?Ref=0010>; Giorno, Guy. (2005). *Public perception and Political Will: Overcoming Obstacles to Public-private Partnerships in Canada*. <http://www.fasken.com/files/Publication/dc2ecabd-7e56-4725-8987-169f6738ee38/Presentation/PublicationAttachment/1ab9ee67-11c3-42be-b5e5-4227616dbd22/PUBLICPERCEPTIONANDPOLITICALWILL.PDF>;

3. Conservative Party of Canada. (2006). *Stand up for Canada: Conservative Party of Canada Federal Election Platform 2006*. Ottawa: Conservative Party of Canada, 2006. <http://www.conservative.ca/media/20060113-Platform.pdf>
4. Crawley, Corina and Sanger, Toby. (2006). *Presentation to the Legislative Committee on Bill C-2* Ottawa: Canadian Union of Public Employees, May 2006; Sanger, Toby. (2006). *Submission to the Senate Standing Committee on Legal and Constitutional Affairs*. Ottawa: Canadian Union of Public Employees, September 2006. http://cupe.ca/updir/Presentation_to_the_Legislative_Committee_on_Bill_C-2.pdf <http://cupe.ca/updir/Proposed-changesto-Bill-C2-Senate-revised.pdf>
5. Canada, Department of Finance. (2006). *Restoring Fiscal Balance in Canada*. Budget 2006, Ottawa: Department of Finance, p. 22. <http://www.fin.gc.ca/budget06/pdf/fp2006e.pdf>
6. Moist, Paul. (2008). *Submission to the House of Commons Standing Committee on Health (Canada) in relation to its review of the 10-Year Plan to Strengthen Health Care*. Ottawa: Canadian Union of Public Employees, May 13, 2008. http://cupe.ca/healthcare/Moist_to_committee_hhttp://cupe.ca/updir/Eval-Ten-Year-Healthcare-Plan.pdf
7. Harper Index. (2007). *Privatizing federal buildings a "sweet deal" for new owners*, September 6, 2007. <http://www.harperindex.ca/ViewArticle.cfm?Ref=0088>
8. Public Service Alliance of Canada. (2007). *Feds give away more than \$600 million in building sale*, August 20, 2007. <http://psac.com/news/2007/releases/26-0807-e.shtml>
9. Ibid.
10. Scofield, Heather. (2006). "Ottawa eyes privatization of CMhC", *Globe and Mail*, October 16, 2006. <http://www.theglobeandmail.com/servlet/story/LAC.20061016.RCMhC16/TFStory>; Ivison, John. (2008) "Tories mulling private AECL?", *National Post*, January 14, 2008. <http://www.nationalpost.com/story.html?id=237451>; CBC Political Bytes. (2008) "Privatize if necessary , but not necessarily privatization". Canadian Broadcasting Corporation, May 6, 2008. http://www.cbc.ca/news/canada/politicalbytes/2008/05/privatize_if_necessary_but_not.html
11. Harper Index (2007). "Privatization—Harper Conservatives quietly eye options," December 17, 2007. <http://www.harperindex.ca/ViewArticle.cfm?Ref=0067>
12. Sanger, Toby and West, Howie. (2007). "Privatization, Contracting-Out and P3s". *Alternative Federal Budget 2007*. Ottawa: Canadian Centre for Policy Alternatives, p. 97.
13. The Professional Institute of the Public Service of Canada (PIPSC). (2007). "Cuts "disheartening" as public policy research shifts quietly into private hands," PIPSC September 13, 2007. <http://www3.pipsc.ca/portal/page/portal/website/issues/science/science/3F1B6EF46F20733E0440003BA0B1A4B>

14. Preston Manning website. http://www.prestonmanning.ca/html/reprotechbill/pm_comments.html
15. Nature Magazine. (2008). "Science in Retreat: Canada has been scientifically healthy. Not so its government," *Nature*, 28 February 2008. <http://www.nature.com/nature/journal/v451/n7181/full/451866a.html>
16. Treasury Board of Canada (2007). *Inter-Sectoral Partnerships for Non-Regulatory Federal Laboratories*. Ottawa: Treasury Board of Canada, June 5, 2008. p. 1 <http://www.tbs-sct.gc.ca/fedlab-labfed/docs/2008/tnfl-tglfvn/tnfl-tglfvn01-eng.asp#Toc192039956>
17. Demers, Michelle. (2008). "Delegating food inspection to private industry a huge cost to taxpayers," and Kilgour, David et al. (2008). "Bureaucrats attach food safety system, and truth-tellers who would defend public interest," *The Hill Times*, July 28, 2008.
18. Cutler, Allan. (2008). "Whistling in the dark; without proper whistleblower protection in the airline industry, serious safety issues could simply be ignored," *Ottawa Citizen*. January 28, 2008.
19. PIPSC. (2007b). *Submission to the Independent Panel of Experts on The Transfer of Federal Non-Regulatory Laboratories*. Ottawa: PIPSC, November 2007. http://www3.pip-sc.ca/portal/page/portal/website/issues/science/science/ipe_submission_novo7.en.pdf
20. May, Kathryn. (2007). "Accountability act creates PS 'Dilberts'; Bureaucrats afraid to take action for fear of breaking rules, think-tank says," *Ottawa Citizen*, October 5, 2007.
21. Conservative Party of Canada. (2006). *Stand up for Canada: Conservative Party of Canada Federal Election Platform 2006*. Ottawa: Conservative Party of Canada, 2006. <http://www.conservative.ca/media/20060113-Platform.pdf> p. 43
22. Canada, Finance Canada. (2007). *The Budget Plan 2007*. Ottawa: Department of Finance, p. 165–169. <http://www.budget.gc.ca/2007/pdf/bp2007e.pdf>
23. Forster, John. (2008). "Presentation by John Forster, Senior Assistant Deputy Minister of Infrastructure Canada at the Federation of Canadian Municipalities Annual Conference," *Session on Municipal Finance and Intergovernmental Arrangements*. May 31, 2008. Québec City.
24. Ross, Val. (2006) "National Portrait Gallery: 'It's pork barrel politics,'" *The Globe and Mail*, December 6, 2006.
25. Czekaj, Laura. (2008). "Portrait of a scandal in the making," *Ottawa Sun*, July 8, 2008. <http://www.pauldewar.ca/en/node/304>
26. Rupert, Jake. (2008). "Portrait Gallery of Canada an embarrassment," *Ottawa Citizen*, January 18, 2008. <http://www.canada.com/ottawacitizen/news/story.html?k=10613&id=81c8dc06-57a8-4813-b80d-76d701c118f>
27. Infrastructure Canada. (2007). *Building Canada Backgrounder: Funding the Plan*. <http://www.buildingcanada-chantierscanada.gc.ca/plandocs/bg-di/bg-di-info4-eng.html>

28. This is often accomplished by exaggerating the value of the risk transfer involved, by manipulating the discount rate to underestimate the present value of future payments, and by overestimating the public sector comparator costs.

29. Ontario Health Coalition. (2007). *Secret Documents Released Through Court Challenge Reveal Extraordinary Costs in Privatized P3 Hospital*. Ontario Health Coalition, May 9, 2007. <http://www.web.net/ohc/P3s/MediaReleaseQueensParkFinalMay92007.pdf>; Backgrounder <http://www.web.net/ohc/P3s/MediaBackgrounderFinalMay92007.pdf>

30. Canadian Broadcasting Corporation. (2008). "Saint John council rejects public-private partnership for water, CBC, June 10, 2008. <http://www.cbc.ca/canada/new-brunswick/story/2008/06/10/nb-saint-john-water.html>, accessed July 29, 2008.

31. Sanger, Toby. (2007). "Transfers to Municipalities Fell Billions Short in 2006," *CUPE Economic Brief*. Ottawa: Canadian Union of Public Employees, November 2007. http://cupe.ca/updir/Municipal_Transfer_Shortfall.pdf

32. Sanger, Toby. (2007). "Building Canada, but not by much..." *CUPE Economic Brief*. Ottawa: Canadian Union of Public Employees, November 2007. http://cupe.ca/updir/Building_Canada_-_but_not_by_much.pdf

33. Frank, Thomas. (2008). *The Wrecking Crew: How Conservatives Rule*. New York: Metropolitan Books, insleave.; "The Wrecking Crew: Thomas Frank on How Conservatives Rule". Interview with Amy Goodman, *Democracy Now*, August 8, 2008. http://www.democracynow.org/2008/8/8/the_wrecking_crew_thomas_frank_on

34. Whittington, Les. (2008). "Flaherty says he'd cut to avoid a deficit; 'We're not raising taxes,' finance minister adds," *The Toronto Star*, April 10, 2008, p. A19.

35. Bartlett, Bruce. (2007). "Starve the Beast: Origins and Development of a Budgetary Metaphor," *The Independent Review*, Summer 2007. http://www.independent.org/pdf/tir/tir_12_01_01_bartlett.pdf

Culture and Communications

Telecommunication Picks Up Speed On the Free(Market) Way

1. The 3 panel members were Dr. Gerri Sinclair (former academic and now internet technology consultant to industry and government), Hank Intven (partner in the Toronto office of McCarthy Tétrault LLP, a Canadian law firm and former CRTC commissioner) and André Tremblay (President and Chief Executive Officer of Microcell Telecommunications Inc.). See Final Report at: http://www.telecomreview.ca/epic/site/tprp-gecrt.nsf/en_h_rx00054e.html

2. CBC News. (2006). "Ottawa directs CRTC to rely on market forces." June 13. <http://www.cbc.ca/money/story/2006/06/13/crtc.html>

3. Letter from Maxime Bernier, Minister of Industry. Mar. 14, 2007. <http://www3.fis.utoronto.ca/research/iprp/cracin/alltelecomcontent/Bernier%20Letter%20p.%202.pdf>
4. Industry Canada. (2007). "Canada's New Government accelerates deregulation of local telephone service to benefit Canadian consumers" Newsrelease: April 4. <http://www.ic.gc.ca/cmb/welcomeic.nsf/ddboaecf65375eb685256a870050319e/85256a5d006b9720852572b400524ba5!OpenDocument>
5. Canadian Press. Feds to push on with phone service deregulation. http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20070404/phone_dereg_070404?s_name=&no_ads
6. The Policy Laundering Project. "The problem of policy laundering." <http://www.policylaundering.org/PolicyLaunderingIntro.html>><http://www.policylaundering.org/PolicyLaunderingIntro.html>; Jacqui McNish. "This Law Is Brought To You By..." *The Globe and Mail*. September 19, 2007. B8. <http://osgoode.yorku.ca/media2.nsf/83303ffe5afo3ed585256ae6005379c9/5139odd22007ea3d8525735b0061f207!OpenDocument>
7. Competition Policy Review Panel. (June 2008). *Compete to Win: Final Report*. URL:www.competitionreview.ca
8. Nowak, Peter. (2008, July 21). Cellphone market poised for shakeup as spectrum auction ends. CBC News.ca <http://www.cbc.ca/technology/story/2008/07/21/tech-spectrum.html>
9. OECD. OECD Broadband Statistics to June 2006. http://www.oecd.org/document/9/0,3343,en_2649_34225_37529673_1_1_1_1,00.html.

Harper's Museum and Art Gallery Policy: Cultural devolution and privatization

1. McAvity, John Director Canadian Museums Association, as cited in *Ottawa Sun*, 16 July 2006.
 2. Cohen, Andrew *Ottawa Citizen*, November 15 2007.
 3. Smith, Doris, M. Letter to the editor *Ottawa Citizen*. Nov 14 2007.
 4. Government of Canada, Department of Canadian Heritage, *News Release*, November 9, 2007.
 5. Aubrey, Jack. "Portrait Gallery to cost \$2.5 M/ year," *Ottawa Citizen*. Dec 12 2007.
 6. Cook, Maria. "Gallery backers turn to Facebook for support," *Ottawa Citizen*, March 16 2008.
 7. Aubrey, Jack. "Portrait Gallery to cost \$2.5 M/ year," *Ottawa Citizen* Dec 12 2007.
 8. Ross, Val. "Art transport service killed," *Globe and Mail* 27 March 2007.
 9. Ibid. *Ottawa Sun* July 16 2007.
- Ibid. Ross, Val. "Art Transport Service Killed," *Globe and Mail*, March 27, 2007.

Rupert, Jake. "Portrait plan a national 'embarrassment'". *Ottawa Citizen*, Jan 19, 2008.

Federal-Provincial Relations

Harper, Québec and Canadian Federalism

1. Canadian Press, "Full Text of Harper's 1997 Speech", Updated December 14, 2005. Available: http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20051213/elxn_harper_speech_text_051214/20051214/ (August 8, 2008.) The speech also contained this description of the *Charlottetown Agreement*: "The package included distinct society status for Quebec and some other changes, including some that would just horrify you, putting universal Medicare in our constitution, and feminist rights, and a whole bunch of other things". This is the same speech in which Harper described Canada as "a Northern European welfare state in the worst sense of the term".
2. Government of Canada. House of Commons. Debates, 39th Parliament., 1st Session, vol. 141, issue 084. Wednesday, November 22, 2006. Available: <http://www2.parl.gc.ca/HousePublications/Publication.aspx?Language=E&Mode=1&Parl=39&Ses=1&DocId=2528725>
3. CBC News. "Liberal Party. The Issues: Quebec and National Unity", November 28, 2006. Available: <http://www.cbc.ca/news/background/liberals/quebec-nationalunity.html>. Ignatieff had announced his position on Quebec the previous June. On this, see Herbert Bauch, "Quebec is a nation within Canada Ignatieff: Federal Liberal leadership contender says he's open to new constitutional talks", *The Gazette*, June 28, 2006.
4. The *Sherbrooke Declaration* is found in a *Quebec's Voice and a Choice for a Different Canada. Federalism, Social Democracy and the Quebec Question. A Statement Adopted by the General Council of the NDP Quebec Section, May 7, 2005*. The Statement was adopted on September 9, 2006, by the NDP convention. Available: http://www.npd.qc.ca/sites/default/files/Declaration_Sherbrooke_ENG.pdf It is available on the website of the Quebec section of the NDP but not on the federal site. A press release on the convention adoption appears on the NDP federal website under the title, "NDP overwhelmingly adopts Sherbrooke Declaration: For a Strong Quebec in a United Canada". Available: <http://www.ndp.ca/page/4264>
5. Business Council on National Issues, Memorandum for the Honourable Frank McKenna, Premier of New Brunswick and Chairman-Designate, Council of Premiers, July 15, 1997. Available: <http://www.uni.ca/library/bcni.html>. A proposed Draft Declaration for the Premiers was attached to the letter.

6. Government of Canada, Bill C-303: *An Act to establish criteria and conditions in respect of funding for early learning and child care programs in order to ensure the quality, accessibility, universality and accountability of those programs, and to appoint a council to advise the Minister of Human Resource and Skills Development on matters related to early learning and child care.* [Early Learning and Child Care Act]. Report Stage, House of Commons, November 21, 2007. 39th Parliament, 2nd Session, 2008. Ottawa: Public Works and Government Services Canada, 2008. Available: <http://www.parl.gc.ca/legisinfo/index.asp?Language=E&Session=15&query=5101&List=toC> [August 8, 2007].
7. Canada. Parliament. House of Commons. Standing Committee on Human Resources, Social Development and the Status of People with Disabilities. Minutes of Proceedings. (Meeting No. 75, May 17, 2007), 39th Parliament 1st session. Available: <http://cmte.parl.gc.ca/cmte/CommitteePublication.aspx?SourceId=207639&Lang=1&PARLSES=391&JNT=0&COM=10478> [August 7, 2008].
8. Conservative Party of Canada. *Policy Declaration*. March 19, 2005. Available: <http://www.conservative.ca/EN/2692/>.
9. CTV, "Harper Promises More Autonomy for Quebec", December 19, 2005. Available: http://www.ctv.ca/servlet/ArticleNews/story/CTVNews/20051218/elxn_update_051219/20051219?s_name=election2006
10. Government of Canada, "Strong Leadership. A Better Canada. Speech from the Throne". September 16, 2007. Available: <http://www.sft-ddt.gc.ca/grfx/docs/sftddt-e.pdf>.
11. Remillard, Gil Speech to the Symposium on 'Rebuilding the Relationship: Quebec and its Confederation Partners', Mont-Gabriel, May 9, 1986. Available: http://www.saic.gouv.qc.ca/publications/Positions/Part2/GilRemillard1986_en.pdf
12. *1987 Constitutional Accord*, June 3, 1997. Available: <http://www.solon.org/Constitutions/Canada/English/Proposals/MeechLake.html>
13. Canada. *Shaping Canada's Future Together. Proposals*. Ottawa: Government of Canada, 1991. \ [Available on the website: <http://www.uni.ca/library/future.html#intro>
14. Government of Canada. Parliament. House of Commons. Debates. 35th Parliament, 2nd Session, vol. 133, issue 001, February 27, 1996. Available: <http://www2.parl.gc.ca/HousePublications/Publication.aspx?Language=E&Mode=1&Parl=35&Ses=2&DocId=2332540>
<http://www2.parl.gc.ca/HousePublications/Publication.aspx?Language=E&Mode=1&Parl=35&Ses=2&DocId=2332540>.
15. *A Framework to Improve the Social Union for Canadians. An Agreement between the Government of Canada and the Governments of the Provinces and Territories*, February 4, 1999. Available: http://www.unionsociale.gc.ca/news/020499_e.html.
16. *Consensus Report on the Constitution*, August 28, 1992. Available: <http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=A1SEC831504>.

17. Johnson, A. W. *Social policy in Canada : the past as it conditions the present*. Ottawa : Institute for Research on Public Policy, 1987.
18. Government, Conservative Party of Canada. *Policy Declaration*. March 19, 2005. Available: <http://www.conservative.ca/EN/2692/>.
19. Government of Canada, Honourable James M. Flaherty, *Responsible Leadership. Budget Speech 2008*. February 26, 2008. Ottawa: Department of Finance, 2008. Available: <http://www.budget.gc.ca/2008/speech-discours/speech-discours-eng.asp>.
20. See for example the speech by the Honourable Jim Flaherty, Minister of Finance, to the Canada West Foundation, Calgary, Alberta, August 30, 2007. Available: http://www.fin.gc.ca/newso7/07-069_1.html.
21. *Responsible Leadership: The Budget Plan 2008*, February 26, 2008, pp. 18–19. [Thanks to Teresa Healy for this reference].
22. As quoted in the *Globe and Mail*, July 31, 2008. A4.
23. *Constitution Act, 1867*. 30 & 31 Victoria, c. 3. (U.K.). Section 92(7).
24. *Constitution Act, 1867*. 30 & 31 Victoria, c. 3. (U.K.). Section 92(16).
25. The argument about the link between nineteenth century conceptions of the “private sphere” and protections for Quebec social institutions is developed more fully in my article “Federalism and Social Reproduction”, in Bezanson, Kate and Meg Luxton, (eds.), *Social Reproduction: Feminist Political Economy Challenges Neo-Liberalism*. (Montreal/Kingston: McGill-Queen’s University Press, 2006).
26. I have explored the problems with the Liberal approach further in “The Social Union, Executive Power and Social Rights”, *Canadian Woman Studies*, 13(3/4), Spring/Summer 2004 and in “Accounting for Rights and Money in Canada’s Social Union”, in Boyd, Susan et al. (eds.), *Poverty: Rights, Social Citizenship and Legal Activism* (Vancouver: University of British Columbia Press, 2007).
27. « An Open Letter to Ralph Klein », *National Post*, January 24, 2001. Available: <http://www.cbc.ca/canadavotes/leadersparties/leaders/pdf/firewall.pdf>
28. The precise language called for « l’instauration d’un programme canadien de services de garde et le transfert au Québec des sommes qui lui reviennent ». Press Release, *Discours du Trône : Des groupes de femmes déçus !*, October 16, 2007. The release was issued on behalf of Afeas; Conseil d’intervention pour l’accès des femmes au travail; Fédération des associations de familles monoparentales et recomposées du Québec; Fédération des femmes du Québec; Fédération de ressources d’hébergement pour femmes violentées et en difficulté du Québec; Fédération du Québec pour le planning des naissances; L’Regroupement des centres de femmes du Québec; Regroupement Naissance-Renaissance; Regroupement provincial des maisons d’hébergement et de transition pour femmes victimes de violence conjugale; Regroupement québécois des centres d’aide et de lutte contre les agressions à caractère sexuel; Relais-femmes; Réseau des lesbiennes du Québec.

*The Harper Government and Federal-Provincial Issues:
Turning out the lights in the “fiscal cafeteria”*

1. The “pay for say” argument linking federal leadership with federal funding has been a recurring theme in debates over health care funding and policy in Canada ever since federal health transfers were folded into a (reduced) Canada Health and Social Transfer in the 1995 federal Budget. The sense of this issue is captured in the following excerpt from the *Report of the Commission on the Future of Health Care in Canada* (2002), otherwise known as the *Romanow Report*. From page 70 of the report:

This increased investment by the federal government is not only consistent with the original medicare commitment, it is essential to protect, promote, and enhance the national dimensions of public health care in Canada. The final recommendation is also consistent with a recent proposal by Tom Kent (2002), one of the architects of medicare in the 1960s, who argued that such a reinvestment would be a prerequisite to the federal government resuming a leadership role with the provinces in shaping the future of medicare.

2. Hugh Mackenzie, quoted in “The uncertain leadership of Canada’s Paul Martin” *The Economist*, Feb 17th 2005

3. For a detailed review of the history of fiscal federalism in Canada and the dynamics of the development of the Canadian public economy, see Hugh Mackenzie, “The Art of the Impossible: Fiscal Federalism and Fiscal Balance in Canada,” Canadian Centre for Policy Alternatives, July 2006

4. Mackenzie, “The Art of the Impossible”, p. 23