

Press Clippings for the period of October 15 to 21, 2013
Revue de presse pour la période du 15 au 21 octobre, 2013

AJC Letters to the editor : Ottawa Citizen and Le Droit (October 2013)

AJC letter to the editor, Ottawa Citizen, October 19, 2013

Lettre à l’éditeur de l’AJJ au Droit, 21 octobre 2013
AJC letter to the editor, Le Droit, October 21, 2013

--

Tories reverse plans to withhold public
ǎŜǊǾŀƴǘǎΩ Ǉŀȅ

Move to new payroll system will be done without changes to paycheques

By Kathryn May, OTTAWA CITIZEN October 21, 2013

Treasury Board President Tony Clement said the government reversed the decision when it was brought to

his attention that Public Works and Government Services Canada, the federal paymaster and receiver-

general, wanted to recover two weeksô pay from every public servantôs paycheque for 2014 beginning in

January. Photograph by: Adrian Wyld , THE CANADIAN PRESS

OTTAWA ð The Conservative government is giving up plans to claw back four per cent

of public servantsô paycheques next year as it moves to a modernized pay system.

Treasury Board President Tony Clement said the government reversed the decision when

it was brought to his attention that Public Works and Government Services Canada, the

federal paymaster and receiver-general, wanted to recover two weeksô pay from every

public servantôs paycheque for 2014 beginning in January.

ñWhen it came to our attention, this government did what was fair and reasonable for its

employees,ò said Clement in an email. ñAs we transition from the 40-year-old computer

pay system to the new system employees will not see any interruption in the biweekly

pay cycle.ò

Clement met with union leaders last week about the new ñpay in arrearsò system and

assured them the government had found a way to proceed without a claw back. Details

will be announced this week.

Gary Corbett, president of the Professional Institute of the Public Service of Canada, said

he was pleased the unions could reach such an amicable compromise with the

government, which has come down hard on the public service with changes to pensions

and a planned overhaul of sick leave and disability.

ñWhat matters to our members is that they are not going to be out of pocket and their

total compensation isnôt going to change one iota. They are going to change the system

without the pain of a four-per-cent reduction in pay,ò said Corbett.

The government faced major blowback from unions after Public Works briefed them on

plans to recover two weeksô pay from all employees. The unions agreed in a meeting in

Montreal last month that stopping the clawback was a top priority.

They complained to Treasury Board, demanded to see a business plan to support the

change, and talked about launching a legal challenge if the government went ahead with

the plan. They also questioned whether the government was exploiting the new system as

a way to recover billions from payroll to help pay down the deficit.

Public Works had wanted to recover the pay as part of what it called the ñtransitional

two-week waiting periodò in moving to the new system. Now, public servants will

receive their full pay and benefits during the transition but will not receive a paycheque

two weeks after they leave the public service. Employees who join the public service

after the new system is introduced will not receive a paycheque for up four weeks but

will receive a final cheque up to two weeks after they leave or retire.

Under the original Public Worksô plan, employees would have received a full paycheque

for the first payday in 2014, but the next 24 payments would have been reduced until the

equivalent of two weeksô pay was collected.

Robyn Benson, president of the Public Service Alliance of Canada, said that would have

been hard for many public servants, especially for those who live from paycheque to

paycheque. A mid-level clerk would lose $74 on every biweekly paycheque and a higher-

paid IT worker would lose about $150 a paycheque.

ñPay in arrears was going to be a financial hardship for people working if they had to

take money off their paycheques next year. They were forced to make choices like

between food and rent and thatôs just wrong,ò said Benson.

Public servants are currently paid every two weeks and the cheques they receive cover

the 10 days just worked including the payday Wednesday. This means paycheques are

calculated and processed before the work is actually done, so they donôt reflect

transactions or changes that may have occurred, such as leave without pay, resignation,

termination, salary increases if promoted.

Under the new plan, the government will pay bureaucrats two weeks after the work is

done. Public Works says this is the industry standard and it means employees will be paid

for 10 days worked from a Thursday to a Wednesday that was completed two weeks

earlier.

Public Works said it had few options to collect the money for the changeover, and

concluded spreading the recovery over a year was the least disruptive and posed the least

hardship to employees.

The move to a ñpay-in-arrearsò system is among the ñindustry standardò payroll practices

the government will be adopting under its new modernized pay system. It is touted as

providing better, timelier and more accurate processing of changes in pay rates. It would

also reduce overpayments that the government has to then recover from employees.

The Conservative government built a $300-million pay centre in Miramichi to replace its

40-year-old pay system with a new one by 2015-16. The move is also part of the

governmentôs plan to upgrade its aging IT system and it is supposed to transform and

streamline how cheques are processed and people are paid.

The government has the largest payroll in the country, handling 300,000 employees and

transactions worth $17 billion a year. The old system was bogged down by so many

complicated pay rules that public servants complained they waited months, even years,

for raises or overtime payments and sometimes for regular pay.

Government vows broad changes to public
service in throne speech

Governor General David Johnston delivers the Speech from the Throne in the Senate Chamber on

Parliament Hill in Ottawa, Wednesday October 16, 2013. Photograph by: Sean Kilpatrick , THE

CANADIAN PRESS

By Kathryn May, OTTAWA CITIZEN October 17, 2013

OTTAWA ð The Conservative government opened Wednesdayôs throne speech with an

agenda for transforming Canadaôs public service that set the stage for a spending freeze,

more job cuts, and a stormy round of contract talks with federal unions over concessions

in sick leave and other benefits.

Bureaucrats and unions alike were braced for what some see as ñpublic-service bashing,ò

with the government continuing its drive to curb spending and bring public service

compensation in line with the private sector, but the nine points read by Gov. Gen. David

Johnston to a packed Senate chamber ñto reduce the size and cost of governmentò went

further than was expected.

The speech sets the stage for what will be the fourth round of spending cuts since the

Conservatives came to power with another cycle of ñtargeted spending reductionsò and a

continuation of the freeze on departmental operational budgets that will put the brakes on

any further hiring. The government also said it intends to:

- Reform the way the federal system manages spending;

- Review federal assets for possible sale;

- Reform the existing disability plans and ñsick leave entitlementsò;

- Amend the Public Service Labour Relations Act to ensure ñan affordable, modern and

high-performingò public service;

- Increase performance management to provide better and cheaper service to Canadians

and reward effective employees; and

- Improve efficiency, such as moving to a single email system for all of government.

Departments are still digesting billions of dollars in cuts to their operational budgets and

the Conservatives are looking for more. Itôs unclear how those savings in ñinternal

government spendingò will be achieved but the government hinted it has plans for

efficiency savings from IT consolidation, such as reducing data centres, human resources

departments or finance operations.

ñThis sounds like budget 2012 all over again, but worse because they have already taken

out more than 19,200 jobs and this is more of the same,ò said Ron Cochrane, co-chair of

the joint union-management National Joint Council.

Many argue the public service has already been put through the wringer for savings and

all the easy reductions are gone. The new cuts will dig deep, affect the ñintegrityò of

existing programs and services, and will mean more layoffs.

Several senior bureaucrats say efficiency savings take years to implement, but politically

itôs a great strategy in the lead-up to the 2015 election. The government looks like they

are coming down hard on the public service, reducing its size and costs, but the

government wonôt do the hard work of deciding what programs and jobs to eliminate.

Instead, it will take the money out of department budgets and leave it up to deputy

ministers to decide where to cut.

ñThis is a hit list on the public service and the public services they deliver, and there is no

mention of the process that will be used to involve public servants on what should be

preserved é They went much further than many of us expected with a recipe to carve out

public services and with all kinds of Trojan horses,ò said Paul Dewar, the NDP MP for

Ottawa Centre.

ñThis will deeply affect our community and, make no mistake, the work people are doing

now is still work that will have to be done. I want to know if the Conservative MPs in this

town contributed to and support this agenda,ò said Dewar.

The biggest increase in the size of the public service over the past decade came under the

Conservative watch from 2006 to 2011 ð peaking in 2010 ð when some 45,000 jobs

were added. Some 20,000 jobs have been reduced since then. Most of these jobs were

added in priority areas such as security, defence and corrections.

Gary Corbett, president of the Professional Institute of the Public Service of Canada, said

the governmentôs goal for savings and efficiency is ñlaudableò and one supported by

most bureaucrats. But rather than work with the public service, he says the government

ñplays to their baseò and portrays the public service as ñtrain wreck.ò

Some of the governmentôs intentions are a restatement of initiatives already underway,

such as a plan to scrap the existing accumulated sick leave regime and replace it with a

new short-term disability plan. It has also put retired public servants on notice that it

wants to double their share of the cost for the public service health plan. It has already

laid out plans for a new performance management regime that is supposed to reward the

stars in the bureaucracy and get rid of non-performers.

Robyn Benson, president of the Public Service Alliance of Canada, said she was

ñdismayedò the government would use performance management as a ñcost reduction

tactic.ò

ñThis is unacceptable. We have had performance management programs in the federal

government for years. Using performance as a smokescreen for further downsizing is

dishonest and unfair to the hard-working members of the public service.ò

Itôs unclear what the Conservatives are taking aim at in the Public Service Labour

Relations Act. The government faced several arbitration rulings during contract disputes

with employees that forced it to pay more than the 5.3 per cent wage increase it

earmarked for all employees over the past three years. Some say the government may

want to change the act so that wonôt happen again.

ñThe Public Service Labour Relations Act is the cornerstone of positive labour relations

between employees and their employer,ò said Benson. ñThe government cannot enact any

reforms to the Act without consulting with bargaining agents. We will not accept any

infringement or erosion of our membersô rights. Collective bargaining is a democratic

right and it works.ò

Conservatives vow to amend public service
labour act

Public service unions worried about 'vague' promise to change act

CBC News, October 17, 2013

Gov. Gen. David Johnston reads the throne speech in the Senate chamber as Prime Minister Stephen

Harper looks on. (Reuters)

Wednesday's throne speech left a public sector union concerned about a promise to

amend the law governing the relationship between the public service and the Treasury

Board.

The Conservatives once again promised to make further reductions to spending within

government, and the speech reiterated changes announced in the spring about reforming

sick days and performance evaluations.

But the Public Service Alliance of Canada (PSAC) said it was caught off guard by

promised changes to the Public Service Labour Relations Act.

"We certainly find it pretty vague and very disappointing," said PSAC president Robyn

Benson.

The act covers bargaining rights, collective bargaining, grievances, arbitration,

conciliation and more.

The goal of the changes to the act, according to the speech, "is to ensure that the public

service is affordable, modern and high-performing."

Robyn Benson, president of PSAC, said changing the act would be significant, especially

because her union goes into collective bargaining next year.

"We're pretty surprised that it's there, and it doesn't really say what's going to happen

with it," she said.

Benson said she planned to call Treasury Board president Tony Clement today to try to

find out what changing the law would entail specifically.

Hey Tony, Cutting Jobs Is Not an Action
Plan

By Paul Dewar, NDP MP for Ottawa Centre

The recent report from the Parliamentary Budget Officer on public sector wages has

renewed my conviction that we need to reset the relationship between the government

and the public service, to one based on mutual respect and a shared commitment to

delivering excellence for Canadians.

The PBO study, which I had requested, was an important independent review of public

service spending over the past decade, mostly under the Conservative government. The

PBO report showed that despite government suggestions to the contrary, real wages have

not increased in the public service.

Treasury Board Secretary Tony Clement has repeatedly suggested that individual public

sector wages and benefits are to blame for rising government costs. He has demonized

public servants in the media, using partisan rhetoric to justify massive cuts across the

public sector. These cuts are part of a whiplash hire-and-fire cycle under successive

Conservative and Liberal governments that have hurt public servants and their families,

while creating a damaging boom-bust effect on Ottawa's economy.

Last year, Minister Clement announced to great fanfare that almost 11,000 public service

jobs had been eliminated so far as part of the so-called Economic Action Plan 2012.

To the Minister, I respond: cutting jobs is not an action plan.

And according to the PBO's review, real wages and benefits have practically nothing to

do with the increase in public sector spending. Instead, virtually all of the growth in

expenditures is due to two factors: the need to keep pace with inflation, and an increase in

the total number of public servants over the past decade. What's more, almost all of this

increase occurred under the Conservative government -- the same government that now

turns around and blames public servants for their own human resources decisions.

This is wedge politics at its worst: a deeply hypocritical whiplash management, where

hiring binges are followed by massive cuts coupled with vicious attacks on the real

victims of this flawed process.

The results are disastrous for our city. The Conservatives' poor management is making

the public service less efficient and effective. Well-documented increases in burnout and

illness among government workers are hurting their ability to provide quality services.

http://www.pbo-dpb.gc.ca/files/files/Federal_Public_Service_Wage_EN.pdf
http://www.tbs-sct.gc.ca/media/nr-cp/2012/1116-eng.asp

Meanwhile, the boom-bust cycle of hiring and layoffs is a serious disruption to the local

economy.

The set of layoffs we are now experiencing are the second in recent memory, following

massive layoffs during the mid-1990s under the Martin/Chrétien Liberals.

While the Conservatives promised it wouldn't be so bad this time, the numbers show a

different story. John Baird, the Minister responsible for the National Capital Region,

claimed the NCR would lose only around 7,700 jobs from the Conservative cuts. But

Statistics Canada has reported that the NCR has lost a shocking 17,000 jobs.

Despite the promises that only "back-room" jobs would be cut, layoffs to front-line staff

are a reality, and are making important services less accessible. Just try calling the CRA

for information on your taxes. Chances are you'll get put on hold, and the helpful service

counter on Laurier has been closed. Or try to get information from Service Canada about

your pension. Staff cuts have made information and assistance inaccessible and slow.

It's time for MPs -- and in particular, Ottawa's Conservative MPs -- to stop beating up on

their own constituents in the public service. And it's time for Ottawa's Conservative MPs

to publicly reject Minister Clement's misleading claims that benefits and wages are on the

rise. Instead, they should start advocating on behalf of their constituents and all

Canadians for reasonable, evidence-based human resources management in the public

sector.

With the resumption of Parliament, Prime Minister Harper has a chance to stop the

rhetoric and attacks, press the reset button, and build a relationship with the public

service based on mutual and professional respect for public servants, their families and

our city.

It's time for the Conservative government to put evidence before partisan rhetoric, and

stop blaming public servants for its own mismanagement and spending decisions. And it's

time for Ottawa's Conservative MPs to stand up for their constituents and our local

economy. I urge all of them to join me in calling on Minister Clement to end the boom-

bust cycle of hiring and firing in Canada's public service.

From crime to phone bills: 7 key lines from
the Throne Speech decoded

Josh Wingrove, The Globe and Mail, October 17, 2013

http://www.ottawacitizen.com/business/Goodbye+City/8969649/story.html
http://www.ottawacitizen.com/business/Goodbye+City/8969649/story.html
http://www.theglobeandmail.com/authors/josh-wingrove

The Speech from the Throne, which outlined the Harper governmentôs priorities for the

new session of Parliament on Wednesday, sets a broad buffet of promises and intentions.

Here are the seven key lines from the speech and what they mean.

1. Consumer politics

"Canadian families work hard to make ends meet, and every dollar counts. While

companies will look out for their bottom line, our government is looking out for everyday

Canadians."

If Justin Trudeau wanted to make the 2015 about the middle class, the Conservatives are

keen to play ball. This passage came toward the middle of the speech, but has been billed

as its summary. Consumer protections promised include lower cell phone roaming

charges and bank fees as well as an overhaul of cable TV bundling. But they leave the

government in danger of picking fights with industry to benefit consumers. The

government will have to wade into the free market if it is serious about the promise to

ñend geographic price discrimination against Canadians.ò How that will work is unclear.

Itôs not just about cell phone bills.

2. Pipeline dreams

"Canadaôs energy reserves are vast ï sufficient to fuel our growing economy and supply

international customers for generations to come. However, for Canadians to benefit fully

from our natural resources, we must be able to sell them. A lack of key infrastructure

threatens to strand these resources at a time when global demand for Canadian energy is

soaring. We must seize the moment.

This could be seen as a pipeline pledge, tailored to B.C. ï a province with six seats being

added for the 2015 race and where Christy Clarkôs Liberals have so far opposed the

Northern Gateway pipeline. The Throne Speech promised higher pipeline safety

standards, higher oil tanker standards and higher insurance requirements. All those loom

large in consideration of Northern Gateway and other energy infrastructure projects that

aim to link Alberta and Saskatchewan to tidewater. But the speech was largely silent on

climate change at a time when President Barack Obama has said that Keystone XL will

be rejected if it means a net increase in emissions. This Throne Speech reiterated plans to

reduce oil and gas emissions, but laid out no plan to meet overall emissions reduction

targets.

3. Crime

"For too long, the voices of victims have been silenced, while the system coddled

criminals. Our government has worked to re-establish Canada as a country where those

who break the law are punished for their actions; where penalties match the severity of

crimes committed; where the rights of victims come before the rights of criminals."

So-called tough-on-crime legislation has been a pillar of this government, despite a

falling crime rate, stand-offs with judges over mandatory miniumum sentencing and a

report that provinces bear the brunt of rising jail costs. The Speech promised a Victimsô

Bill of Rights, cyber-bullying legislation, delayed release for offenders found not

criminally responsible for their actions, longer sentences for child sex offenders, and

making it a crime to kill a police dog. The thrust of the changes earned an endorsement

from former NHL player and victimsô advocate Sheldon Kennedy, himself a victim of

abuse, who said the government ñlistened and took action.ò

4. Punishment

"Canadians do not understand why the most dangerous criminals would ever be released

from prison. For them, our government will change the law so that a life sentence means

a sentence for life."

This suggests a new playing field when it comes to sentencing serious crimes, such as

first-degree murder. Currently, a conviction of a single charge of first degree murder

would deliver a life sentence with no chance of parole for 25 years, but also no guarantee

of it. The Conservatives appear set to remove the parole option altogether. The Harper

government has already changed laws to prevent multiple murder sentences from being

served concurrently ï now, those sentences can pile on to one another.

5. Calling new Canadians

"I t is the reality of our country that Canadians of very different origins live and work side

by side, together. New Canadians work hard to learn our languages, our values, and our

traditions, and in turn are welcomed as equal members of the Canadian family. Our

government inherited a broken immigration system, and has worked hard to fix it."

Call this the Jason Kenney section. The Conservative government, largely through Mr.

Kenney, has targeted ethnic groups politically, and this Throne Speech continued that. It

announced a ñnew modelò to choose immigrants based on job skills that are in demand,

and pledged an overhaul of the Immigrant Investor Program. It also announced the first

comprehensive reforms ñin more than a generationò to the Citizenship Act.

6. Missing, murdered, forgotten

"Aboriginal women are disproportionately the victims of violent crime. Our government

will renew its efforts to address the issue of missing and murdered aboriginal women."

This is a bid to address ongoing calls for an inquiry, including pressure from within Mr.

Harperôs own caucus. One of the latest calls came from Ryan Leef, the Conservative MP.

Another came from James Anaya, the United Nations Special Rapporteur on the rights of

indigenous peoples, who this week issued a scathing statement after a nine-day visit to

Canada. Among his suggestions was a ñcomprehensive and nation-wide inquiry.ò What

the government will actually do, however, remains unclear.

7. The North

"We are a northern country. We are a northern people. Canadaôs greatest dreams are to

be found in our highest latitudes. They are dreams of a North confident and prosperous,

the True North, strong and free ... but the eyes of the world increasingly look enviously to

our North. Our government will not rest.

This effusive section renews a personal focus of Mr. Harper. The North itself is hardly a

political prize ï a grand total of three seats, two of them already Conservative ï but has

remained a hobby-horse issue, of sorts, for the Prime Minister, who takes annual trips to

the North. The Speech outlined plans to finish the Dempster Highway, push for resource

development, open a High Arctic Research station by 2017, build new Arctic patrol ships,

open the Northôs first deepwater port and ñcontinue to defend the seal hunt.ò Broadly, the

Northern themes dovetail with other prominent ones from the speech ï military goals and

feel-good Canadiana ï that together appear to equate national pride with Conservative

policy.

--

L'accès à l'information se détériore au
fédéral

La commissaire fédérale à l'information, Suzanne Legault. Photo Sean Kilpatrick, La Presse Canadienne

La Presse Canadienne, 17 octobre 2013

javascript:toggleImage('http://images.lpcdn.ca/924x615/201307/01/711161-commissaire-federale-information-suzanne-legault.jpg','L/'accès%20à%20l/'information%20se%20détériore%20au%20fédéral',%200);
javascript:toggleImage('http://images.lpcdn.ca/924x615/201307/01/711161-commissaire-federale-information-suzanne-legault.jpg','L/'accès%20à%20l/'information%20se%20détériore%20au%20fédéral',%200);

Il y a un réel manque de volonté et de ressources qui mine le système fédéral d'accès à

l'information, constate la commissaire à l'information du Canada dans son rapport annuel

déposé jeudi.

Suzanne Legault parle même d'une «détérioration flagrante» du système.

Les citoyens et les médias qui requièrent de l'information du gouvernement et des

institutions fédérales subissent de trop longs délais pour avoir ce qu'ils demandent, ou

encore se voient refuser l'accès à des documents sans analyse adéquate, est-il décrit dans

le document annuel.

Le rapport évoque le cas d'institutions n'ayant même pas suffisamment d'employés pour

accuser réception des demandes d'accès à l'information.

D'autres exemples montrent que le temps de réponse à une demande peut aller d'un an et

demi à plus de trois ans.

Mme Legault rapporte que les institutions justifiaient habituellement les retards en

soulignant que le resserrement budgétaire avait eu un effet direct et négatif sur les

services qu'elles étaient en mesure d'offrir.

En raison de ses problèmes, le nombre de plaintes à son bureau a bondi, note la

commissaire.

Elle souhaite que la loi sur l'accès à l'information soit modifiée de façon urgente,

notamment pour tenir compte de l'évolution des technologies. De nombreux

gouvernements ont ignoré les demandes de réformes au cours des années, note-t-elle.

Information watchdog says Canadian democracy
threatened by deterioration of federal
transparency

OTTAWA ð Canadaôs information commissioner sees signs of ñsignificant

deteriorationò in the federal governmentôs legal obligation to provide Canadians with

access to public records.

After noting some signs of progress last year, Suzanne Legault said in her latest report to

Parliament that the system is in a ñperilousò state that needs immediate fixing.

ñIn fact, I saw numerous instances, over the year, of institutions failing to meet their most

basic obligations under the Access to Information Act,ò Legault wrote in the report,

tabled Thursday in Parliament. ñOne organization was so understaffed it could not

acknowledge access requests until months after receiving them, and even then could not

say when it would be able to provide a response.ò

She also said another organization took a three-year extension before responding to an

access request, while others failed to live up to commitments to meet deadlines set by her

office.

By law, federal departments, agencies and crown corporations must release public

records within 30 days upon request from someone who pays the $5 fee. The legislation

allows federal officials to withhold some information in some cases such as cabinet

secrets, national security concerns or matters under internal consultation.

Government agencies can also ask for extensions under exceptional circumstances.

But Legaultôs report said that budget cuts in government are having a direct effect on

responses to requests, with a nine per cent jump in the amount of complaints in 2012-

2013 up to a total of 1,596 for the year.

ñStatistics show that Canadians are increasingly demanding accountability from their

government by filing more and more access requests each year,ò wrote Legault.

ñConsequently, it is imperative that the problems in the system be fixed, and fixed

promptly and substantively.ò

She called on Prime Minister Stephen Harperôs government to show leadership, starting

with ministers and officials at the highest levels, explaining that they ñmust regularly and

vigorously promote the intent and spirit of the Access to Information Act, to foster a

culture of openness in their organizations and to communicate the importance of meeting

their obligations under the law.ò

She added that access to information was fundamental to Canadaôs system of

government, and a key tool that facilitates citizen engagement with the public policy

process.

ñWhen the access system falters, not only is Canadiansô participation in government

thwarted but ultimately, the health of Canadian democracy is at stake.ò

ñIt is not enough that we do our best,ò as Winston Churchill once noted. ñSometimes we

have to do what is required.ò

http://www.oic-ci.gc.ca/eng/annual-reports-rapports-annuel_2012-2013.aspx

Moore, Raitt, Fast, MacKay, Poilievre, Flaherty
expected to be biggest Cabinet players in
House fall session

Industry Minister James Moore is in charge of the governmentôs óConsumers Firstô

agenda, which is expected to be a policy centrepiece for the party leading up to 2015,

say sources.

By Laura, Ryckewaert, The Hill Times, October 14, 2013

Industry Minister James Moore, Transport Minister Lisa Raitt, International Trade

Minister Ed Fast, Justice Minister Peter MacKay, Finance Minister Jim Flaherty, and

Minister of State for Democratic Reform Pierre Poilievre will be among the biggest

Cabinet players to watch this session in Parliament, say political players.

ñGiven the óconsumers firstô agenda that weôre all expecting from the Speech from the

Throne, Iôd definitely put Industry Minister Moore front and centre, along with Transport

Minister Lisa Raitt and Finance Minister Jim Flaherty, mainly because we expect to see

mention of the telecommunications sector and airline passengers, maybe a bill of rights,

which covers industry and transport. Iôm expecting to see something having to do with

the banks and credit cards as well, Flaherty might be involved in that,ò said Erik Waddell,

a former Conservative staffer and now a senior strategist at Playbook Communications,

in an interview with The Hill Times.

Prime Minister Stephen Harper (Calgary Southwest, Alta.) shuffled his Cabinet on July

15, and now with a number of new ministers and old hands in new roles, it will be

interesting to see the new front benchers stretch their legs when the House of Commons

returns Oct. 16.

Sources who spoke with The Hill Times said the policy aims that will be outlined in the

anticipated Speech From the Throne are essentially a roadmap to who the biggest Cabinet

players in the coming months will be, but said that unforeseen issues could bump a

minister to the forefront, and that personality, along with policy aims, can put a minister

in the spotlight.

ñThe easiest way to answer this question is to evaluate what the main focus is going to be

in the Throne Speech. Obviously, the economy is going to be the backbone of the Throne

Speech, itôs been priority number one for years and years now,ò said Yaroslav Baran, a

former Conservative staffer and now a principal at Earnscliffe Strategy Group.

ñThat to me suggests that Minister Flaherty is going to be a key figure. Minister Fast is

going to be a key player because a major subset of the economy theme is proliferation of

liberalized trade agreements. Minister Oliver is going to be important within that

economy theme because the ongoing theme of getting Canadian energy resources to tide

water will continue,ò said Mr. Baran.

ñIf we were to expand the conversation around who are the ministers to watch this and

next spring, to who are the ministers to watch for the next couple of years, for the next

decadeðJames Moore tops the list. The guy is a giant of policy and political ability; heôs

just taking off. Heôs one of the most capable ministers I have seen in a very, very long

time,ò he said, adding that Mr. Moore will also be a ñkey economic player.ò

Mr. Waddell said while details are still in the air as to what a óConsumers Firstô agenda is

going to mean more ñbroadly,ò he said it will be a central piece of the governmentôs

agenda going forward.

While no longer in his Citizenship and Immigration role, Mr. Waddell said new

Employment and Social Development Minister Jason Kenney (Calgary Southeast, Alta.)

will continue to be an important player in Cabinet as the Canada Job Grant is a ñvery big

priorityò for the government and will keep Mr. Kenney busy.

ñGetting this implemented and underway, he [Mr. Kenney] is certain to be negotiating

fiercely over the next few weeks with the provinces and the stakeholders to try to make

this thing work, and so weôll be seeing a lot of him,ò said Mr. Waddell.

Mr. Waddell said heôs also expecting a lot of new legislation coming from Justice, and

said Justice Minister Peter MacKay (Central Nova, N.S.) should have a busy agenda

ahead of him.

ñIôm expecting new legislation having to do with cyber-bullying to be front and centre [of

the Throne Speech] as well. Cyber-bullying is a popular and well understood issue

outside of political circles, so I expect that to get some serious attention nationally,ò said

Mr. Waddell, adding there may also be ñother tougher on crime, protecting children laws

as well.ò

The Senate scandal isnôt going away and has barely had a chance to catch its breath this

summer as the Deloitte audit of Senator Pamela Wallinôs expenses was released and

multiple related RCMP investigations have revealed new details concerning Senator

Mike Duffy and Senator Patrick Brazeau.

--

Let Canadian science off the leash

Paul Dufour, iPolitics, October 14, 2013

At a political level in Canada, discussions on science and innovation have always

suffered from CPA ð Continuous Partial Attention. Carrying on this tradition, the Oct.

16 throne speech will no doubt make overtures regarding research and innovation, likely

including reference to a revised federal science and technology plan.

Now, imagine if a cabinet-level, full-time science minister were to stand up in Parliament

and say something like this:

ñI cannot begin to tell you how proud I am today to rise in this chamber and speak in

support of a speech from the throne which, for the first time in our countryôs history, has

placed science and technology (S&T) in such a prominent place of government

operations and in the political agenda. The provincial and federal governments must

work together to forge a coordinated national policy. S&T must move to the centre of

government decision-making.

 ñThe consensus which has emerged identified four critical issues which must be

addressed immediately. The first has to do with creating a culture in Canada which

appreciates and instills pride and celebrates Canadaôs scientists, engineers and

innovators, which promotes a strong awareness of the importance of Canada today, and

in the decades ahead, of astute application of S&T which utilizes the talents of Canadian

women in science careers. We must expand the capacity of our universities to respond to

new demands for basic research and the training of researchers for exploration of new

disciplines and the development of new skills. There is a national consensus that we must

urgently develop and use new strategic or é óenablingô technologies which underpin our

industrial capabilities.

ñFor the first time, Canadians have a prime minister who is demonstrating appreciation

of achievements of science, on a regular basis and in a formal way, with Canadaôs most

eminent scientists, engineers and leaders from business, industry and labour. He will

personally chair this new board or council. It will assess our national goals and policies

regarding science and technology and their application to improve Canadaôs

competitiveness and maintain prosperity é Lastly, there is consensus that governments

should use the full scope of their instruments to advance R&D. I believe all parties are in

agreement that we must take long-range action. That is why we have made our plans for

a federal S&T policy with an eye on the next generation, not with an eye on the next

election.ò

Just imagine é The words quoted here are excerpted from a speech given in the House

of Commons by a former Progressive Conservative science minister on Oct. 8, 1986. Can

we expect to hear something as far-reaching in scope this week?

Sadly, the signals are not positive. For some time now, federal science, technology and

innovation policy has been festering in a kind of primordial soup carbon-dated to 2007,

when the prime minister announced a so-called ómobilizing frameworkô in Waterloo.

Six years on, it needs a new spark. Despite continued statements suggesting that the

climate for Canadian science is being supported and is improving ð in part by an

anxious scientific leadership pre-occupied with funding cuts ð the countryôs overall

R&D spending is dropping and our global standing on innovation measures remains

stagnant.

Government scientists remain on a leash. Formal science advice provided by the Science,

Technology and Innovation Council operates in stealth mode, with no public

accountability. The scientific image of Canada as an open, knowledge nation has taken a

hit. Science is apparently only useful if it powers commerce. These and other

manifestations of a worn-out science and innovation policy show little direction, vision or

commitment.

So hereôs some advice to the newish team trying to shape a revised research-innovation

agenda. Demonstrate meaningful leadership. Talk to Canadians ð for real. Listen to your

own scientists. Take lessons from abroad. Support all of the research community and

respect their inputs as allies ð not as enemies.

Consider joined-up policy engaging other parts of the pan-Canadian policy community as

well as provincial and territorial partners. Take a leaf from the PC-led national S&T

strategy of 1987 and build a new science and innovation strategy by making it national in

scope. Take on good speechwriters who know how to talk about science and its value to

relevant audiences.

For some time now, federal science, technology and innovation policy has been

festering in a kind of primordial soup carbon-dated to 2007, when the prime minister

announced a so-called ómobilizing frameworkô in Waterloo.

And get real ð with more than ambient rhetoric ð about creating a culture that values

skills, excellence, entrepreneurship and talent, both with our society and within

Parliament.

To be sure, knowledge communities in this country also bear some responsibilities.

Articulating more powerful arguments about the role of science and research in Canadian

society is one of them. They must keep in mind the need to know the limits of policy-

making and take on a renewed approach to the role of science in nation-building.

Advocating the usefulness of supposedly useless science will be a continuous challenge.

As Mike Lazaradis, in his 2012 Power of Ideas speech to the American Association for

the Advancement of Science, argued:

ñAs we develop science policy we need to look beyond the short-term context, beyond the

research that looks immediately promising. If weôre blinded by the urgency of our

problems, we will go the wrong way. Weôll be investing in horses, carriages and cleaning

up the streets instead of fostering the research that can give rise to an idea or technology

that is going to change the world.ò

It is heartening to see that the Canadian research lobby is waking up from its lethargic

stupor and starting to engage in the political debates with a more activist and constructive

agenda: the successful ELA campaign overturning a small-minded federal decision; the

Death of Evidence march last year and its successor Stand Up for Science by Evidence

for Democracy (evidencefordemocracy.ca); the Get Science Right experiment of CAUT

(getscienceright.ca); the Concerned Science efforts of PIPSC (pipsc.ca); not to mention

growing movements in various professional groups for more open science.

We may have witnessed a tipping point with a new generation of tech-savvy and

politically conscious scientists and their allies who understand social media and know

how to mobilize it for political effect. But it will take more to sustain the message. Here

are some modest suggestions for maintaining the momentum as the Harper government

launches its next S&T strategy:

¶ Develop a clear public statement outlining why science matters (see President

Obamaôs 2013 speech to the National Academy of Sciences) with examples that

have public resonance. And resist the temptation to oversell the impacts.

¶ Invite local parliamentarians from all stripes to events where science and

innovation are on the agenda. Consider an annual science day-fair on Parliament

Hill or provincial legislatures, in addition to orchestrating balanced, public science

debates with all the political parties in the lead-up to federal or provincial elections.

¶ Recognize that science is ultimately aimed at helping shape the human condition

in all its respects. Yes, it needs to be framed within a contemporary context ð but

since science also provides the polity with sound evidence based on facts, it should

not be arbitrarily muzzled or leashed. As Thomas Jefferson once said, whenever

the people are well-informed they can be trusted with their own government.

¶ Ensure a major science presence in the celebration plans for the forthcoming

150th anniversary of Canada. Science helped build this country and it continues to

add to its social and economic foundations.

¶ Challenge senior government officials and private sector leaders at all levels on

future directions of science for Canada. Get their attention about the need to

renovate dated science and innovation strategies by making them more open and

relevant to todayôs climate and public needs.

¶ Target key messages to senior ministers with science and research portfolios, as

well as the board members of granting councils and other funding bodies, including

members of the federal governmentôs Science, Technology and Innovation

Council. While their counsel is secret, the STICôs stated mandate is to provide

evidence-based S&T advice on issues critical to Canadaôs economic development

and Canadiansô social well-being. Demand public accountability and transparency

in their operation. And ask why Canada, unlike other jurisdictions, has no chief

science adviser or ambassador for science.

¶ Examine, enlist and learn from similar campaigns that have been effective in

other countries, especially those in the UK, France, Australia and the United States

http://news.sciencemag.org/2009/04/obama-academy-iv-speech-text

and especially on how to engage private sector associations and lobby groups more

constructively.

¶ Design and coordinate a collective research community brief or vision statement

for next yearôs budget and beyond. Make it clear that researchers understand how

to operate in a climate of austerity and priority-setting without jeopardizing first

principles of excellence, integrity and transparency.

Ultimately, Canadians require a more directed and visionary approach in moving beyond

just the rhetoric. Itôs time to initiate a meaningful spark that can bring life and passion

back to this countryôs science and innovation policy.

Paul Dufour is principal of PaulicyWorks, a science and technology policy consulting firm

based in Gatineau, Quebec. He is a Fellow and Adjunct Professor with the Institute for

Science, Society and Policy at the University of Ottawa and member of the External Advisory

Board to the Battelle Center for Science and Technology Policy at the John Glenn School of

Public Affairs.

The views, opinions and positions expressed by all iPolitics columnists and contributors are

the authorôs alone. They do not inherently or expressly reflect the views, opinions and/or

positions of iPolitics.

hƴ ǘƘŜ LƳǇƭƛŎŀǘƛƻƴǎ ƻŦ ŀ /ŀƴŀŘƛŀƴ άwƛƎƘǘ ǘƻ
²ƻǊƪέ [ŀǿ
By Dr. David Doorey is an Associate Professor of Labour and Employment law at York University

Regular readers will be aware that the Ontario Conservative Party and maybe the Federal

Conservative Party too are contemplating bringing to Canada a controversial labor law

used in 24 American states, mostly in the low-wage Deep South. Iôve written about these

laws before. Americans call these laws óright to workô laws. Their purpose is to make it

http://www.yorku.ca/laps/shrm/index.html
http://lawofwork.ca/?p=6053
http://lawofwork.ca/?p=6053

more difficult for unions to collect revenues, and thereby to weaken the labour

movement. Essentially, the laws say that unions and employers canôt agree to a collective

agreement clause that requires employees to pay union dues.

Ontario law at present leaves the issue of how unions dues are collected, and who pays, to

a majority vote of the bargaining unit employees. If the employees vote for a dues clause

to be included in the collective agreement, then it goes in, and it can require everyone to

pay equal dues. The Ontario Tories have threatened to ban dues clauses in collective

agreements. However, the details of what such a law would like in the Canadian context

is uncertain.

The American Model of Mixed Jurisdictions

In the United States, jurisdiction over labor relations is shared between the Federal

government and the States. The Federal National Labor Relations Act gives a union

representing a majority of workers the exclusive representation rights for all workers in

the bargaining unit. The employees and the union can chose to bargain a union dues

clause that requires everyone covered by the collective agreement to pay an equal share

of union dues. In exchange, the law requires unions to represent all workers in the unit

equally, in bargaining and servicing, including processing of grievances and in expensive

litigation.

However, American States have the right to enact their own laws that can prohibit

mandatory union dues clauses. ñRight to workò states have done that. But since the duty

of fair representation imposed on unions under Federal law still applies, you have the odd

(and highly unfair and controversial) result that unions in óright to work statesô have a

legal obligation to represent nonmembers who do not pay any dues, to the same level as

dues paying members. Thus, as a result of the historical interplay between Federal and

State laws, in óright to workô states, unions are ordered by law to provide free

professional services to nonmembers! It was on this basis that an Indiana óright to workô

law was recently struck down as a violation of the State Constitution, which protects

organizations from being forced to provide services for no remuneration.

The Canadian Model Is Different

An Ontario government wouldnôt be burdened by a Federal duty of fair representation

law. Therefore, the only sensible and fair approach to a law banning union dues clauses

in Ontario law would also include an exception to a unionôs duty of fair representation to

employees who opt not to be members and not to pay union dues. Thatôs not to suggest

this is how the Tories will see it. They may indeed see no problem with forcing their

enemy (unions) to provide legal (and other) services for free to nonmembers. I just canôt

think of a theory of justice or fairness that could defend that approach. Can you?

Can you think of another example of a Canadian government ordering a private

organization to provide free professional services?

Do you think a law ordering a union to provide free professional services to non-

members could withstand a Charter ófreedom of associationô complaint?

http://posttrib.suntimes.com/news/22467428-418/lake-county-judge-declares-indianas-right-to-work-law-unconstitutional.html
http://posttrib.suntimes.com/news/22467428-418/lake-county-judge-declares-indianas-right-to-work-law-unconstitutional.html
http://posttrib.suntimes.com/news/22467428-418/lake-county-judge-declares-indianas-right-to-work-law-unconstitutional.html

The Charter argument is an interesting one. But thereôs an even more fundamental

question. If we assume that the Ontario Conservative Party wouldnôt go so far as to order

unions to provide free services to nonmembers, then we are heading into unchartered

territory, towards members-only representation and the end of the exclusive

representation model of labour relations that has ruled in Canada since the 1940s.

One option for a new model is that unions would only be required to represent workers

who pay dues. So, for example, in a unit of 100 employees, say 20 opt to stop paying

dues. A law could say that the union has no duty to represent those 20 employees. If

fired, the union would have no legal obligation to represent the worker in an arbitration

hearing challenging the dismissal. Maybe the worker has the legal right to hire his own

lawyer or represent himself in litigation, but the union couldnôt be forced to spend tens of

thousands of dollars of its dues paying base on an arbitration for someone who opted not

to pay the legal insurance premiums (dues) that fund that representation. This is a fair

outcome. If I donôt buy house insurance and my home burns down, I shouldnôt expect the

state to order the insurer to pay my expenses. I opted out of paying premiums. Thatôs the

risk I took.

It makes perfect sense that a worker who opts out of paying union premiums forfeits all

of the benefits those premiums cover. But employers would have good reason to worry

about that system. Employers usually like that unions act as gatekeeper for grievances,

weeding out the stupid ones before they reach costly litigation. Unions too might have

concerns about a system that allows individual workers to arbitrate any issue they like,

because a risk of bad precedents arises.

Questions Arising from a Move Away from a Majoritism Model

A system that requires unions to fairly represent only workers who pay for their services

seems sensible, but it opens up all sorts of legal and practical issues.

Would the present law prohibiting employers from bargaining and entering into side

agreements with bargaining unit employees continue to apply to workers who are not

union members, and who donôt pay dues?

Could a union bargain preferred benefits or higher wages only for dues paying workers?

Alternatively, could employers try to bargain a collective agreement clause that would

pay non-dues paying workers more than dues paying workers?

Or maybe we should just jettison the majority, exclusive union representation model

altogether, and introduce a new system of members-only, minority union collective

bargaining. Workers can join a union if they like, or not, and the employer deals with any

union that represents its workers, whether or not the union represents a majority. A

collective agreement would only apply to union members, and employers would be

required to bargain with whatever union, or unions, their employees join, regardless of

whether any union represents a majority. Non union workers could bargain their own

deals with the employer. This is a model used in various forms in other countries.

In that model, could employers just give all nonunion members a huge raise, to punish

union members and discourage union membership? Maybe that is where the Tories

eventually want to go. Or, would existing unfair labor practice laws, which prohibit

employers from awarding benefits for the purpose of punishing union supporters or to

discourage workers from joining unions still govern?

Two Possible New Models of Collective Representation for Canada and the USA

Professors Fisk (UC Irvine) and Sachs (Harvard) have proposed a model for the US that

drops the duty of fair representation obligation for workers who donôt pay union dues,

opening up a ómembers onlyô bargaining regime for the US. Hereôs their recent paper

entitled Restoring Equity to Right to Work (especially Part II). Employers would have a

duty to bargain with unions who represent only their own members, or with an exclusive

union if it represents a majority of workers in a unit, as per the existing model. Whether

preferential treatment given to union members or non-union members is unlawful would

depend on whether the objective was to ñencourage or discourage union membershipò. If

so, existing unfair labor practice laws would render that action unlawful.

Interestingly, I made essentially the same argument in the Canadian context in a recent

Queens Law Journal paper called ñGraduated Freedom of Associationñ. I argue that

Canadian law should recognize both a members only ólight versionô of freedom of

association when no one union represents a majority, while maintaining the existing

system of exclusive union representation when a majority of workers want to be

represented by a single union. I argue that my model of Graduated Freedom of

Association is most consistent with the vision of labour relations crafted by the Supreme

Court of Canada in recent Charter decisions.

Questions for Discussion

Do you think the Conservatives intend to force unions to provide free professional

services to workers who opt not to pay union premiums/dues?

If so, do you a law that forces a private association to provide costly professional

services to individuals for free violates any section of the Charter?

If not, how would you draft a law that permits a union to provide services and benefits

only to workers who pay for those services? Can such a system operate within our

existing majority rules and exclusive union representation system?

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2325158
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2325158
http://http/papers.ssrn.com/sol3/papers.cfm?abstract_id=2325158
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2155822

