STAND UP FOR CANADA

Conservative Party of Canada Federal Election Platform 2006

Stand up for Canada A message from Stephen Harper The time for accountability has arrived. Canadians will soon be able to finally hold the Liberals accountable. After 12 years in power, the Liberals must be held accountable for the stolen money; accountable for the broken trust; and accountable for all that they failed to accomplish because of this government's total preoccupation with scandal and damage control. For those Canadians seeking accountability the question is clear: which party can deliver the change of government that's needed to ensure political accountability in Ottawa? We need a change of government to replace old style politics with a new vision. We need to replace a culture of entitlement and corruption with a culture of accountability. We need to replace benefits for a privileged few with government for all. Everyday Canadians – the hardworking people who pay their taxes and play by the rules – want and deserve a new government that will put the people's interest ahead of self-interest. And this election provides them with a chance to tell Liberal Ottawa that they've had enough; that they're tired of being forgotten; that it's finally their turn. It's time for a new government that will get things done – for all of us. Our priorities are clear. We will clean up government, cut the GST, offer parents help with child care, cut patient wait times for medical procedures, and crack down on crime. Our plan will help individuals, families, seniors, and small business. A new Conservative government will strengthen national unity and advance our interests on the world stage. This platform presents a clear choice for Canadians. A clear choice between old and new; entitlement and accountability; benefits for a few and leadership for all. Only one party can deliver the change of government that's needed to bring political accountability to Ottawa. Join me and stand up for Canada. Stephen Harper, Leader of the Conservative Party of Canada

Stand up for Canada

Accountable Government that will get things done – for all of us.

Table of Contents

Message From Stephen Harper	
Stand up for Accountability	
Reform the financing of federal political parties	••••
Toughen the Lobbyists Registration Act	
Ban secret donations to political candidates	
Make qualified government appointments	••••
Clean up government polling and advertising	
Clean up the procurement of government contracts	1
Provide real protection for whistleblowers	1
Ensure truth in budgeting with a Parliamentary Budget Authority	1
Strengthen the power of the Auditor General	
Strengthen the role of the Ethics Commissioner	
Strengthen Access to Information legislation	
Strengthen auditing and accountability within departments	
Create a Director of Public Prosecutions	
Stand up for Opportunity	1
Real tax relief for Canadians	
Creating jobs and growing Canada's economy	
Building opportunity in trades	
Limit growth of spending on grants and contributions	
and in government departments and agencies	1
Investing in research and development	
Promoting Canada's regions	
Supporting Canada's traditional industries	
Agriculture	
Forestry	
Mining	
Fisheries	
Stand up for Security	2
Serious crime means serious time	
More police on the streets	
Invest in effective gun control, not phoney measures	
Get tough with young offenders	
Youth at risk	
Strengthen the Youth Criminal Justice Act	
Establish a national Victims' Ombudsman Office	
Enact a national drug strategy	
Air India Inquiry	
Securing our borders	
Ensuring effective deportation laws	

Stand up for Families	2
Better health care for Canadians	
Real solutions for health care – a Patient Wait Times Guarantee	
The Liberals have delayed or failed to take action	
on many other health issues over the last twelve years	3
A new Choice in Child Care Allowance	3
Security for seniors	
Support for students and families with students	
Promoting health and wellness	
Giving MPs a free vote on marriage	
Stand up for Our Communities	3
Improving Canada's national infrastructure	
Building more affordable housing	
Fight congestion through public transit	
A cleaner, healthier environment	
An immigration plan that works for Canada	
Opportunity and respect for aboriginals	
Promoting arts, culture, and competitive sport	
Supporting charitable giving	
Stand up for Canada	4
Open federalism–strengthening national unity	
Fiscal imbalance	
Protecting and promoting official languages	
Enshrining property rights in the Constitution	
A better democracy	
Ensure fairness in party nomination races	
Advancing Canadian values and interests on the world stage	
Defending Canada	
Creating jobs through international trade	

Stand up for

Accountability

Opportunity

Security

Families

Our Communities

Canada

Conservative Party of Canada Federal Election Platform

Stand up for Accountability

People who work hard, pay their taxes, and play by the rules want accountability from their political leaders. We don't expect politicians to be perfect. But we do want to know that our tax dollars – money we've worked for – are being spent properly and wisely. Above all, we want and expect our dollars to be spent legally.

We've been let down.

The Liberal Party's 12 years in power have featured one scandal after another. And despite Paul Martin's promises to clean up Ottawa, the scandals just keep happening. Justice Gomery was right when he talked about the "culture of entitlement" within the Liberal Party. This culture of waste, mismanagement, and corruption cannot reform itself.

The first piece of legislation to be introduced by a Conservative government will be the Federal Accountability Act, a sweeping plan to clean up government.

Reform the financing of federal political parties

Under the Liberals, money and influence have played far too large a role in Canadian politics. During the sponsorship inquiry, Canadians learned of envelopes full of cash being used to fund Liberal Party campaigns, and of money from government contracts being funnelled back to the Liberals. The "pay to play" years in Liberal Ottawa must come to an end.

The plan

A Conservative government will:

- Limit individual donations to parties or candidates to a maximum of \$1,000.
- Prohibit all corporate, union, and organization donations to political parties, ridings, and candidates.
- Ban cash donations to political parties or candidates of more than \$20.
- Extend to ten years the period for which Elections Act violations can be investigated and prosecuted.

Toughen the Lobbyists Registration Act

Under the Liberals, lobbying government – often by friends and associates of Paul Martin and other Liberal ministers – has become a multi-million dollar industry. Senior Liberals move freely back and forth between elected and non-elected government posts and the world of lobbying. Liberal lobbyists have accepted success or contingency fee arrangements where they don't get paid unless they deliver the policy change their clients want.

The plan

A Conservative government will:

- Extend to five years the period during which former ministers, ministerial staffers, and senior public servants cannot lobby government.
- Ban success or contingency fee arrangements.
- Require ministers and senior government officials to record their contacts with lobbyists.
- Make the Registrar of Lobbyists an independent Officer of Parliament.
- Give the Registrar of Lobbyists the mandate and resources to investigate violations.
- Extend to ten years the period during which violations can be investigated and prosecuted.

Ban secret donations to political candidates

While campaign donations are regulated, it is still legal to give unrestricted amounts of money to political candidates during an election campaign, including MPs who are not cabinet ministers. Thanks to this loophole, some MPs have accumulated large, secret trust funds. The Chief Electoral Officer estimates millions of dollars may be held in these trusts.

The plan

A Conservative government will:

- Prohibit nominated candidates or MPs seeking re-election from accepting large personal gifts.
- Ban the use of trust funds to finance candidates' campaigns.
- Require that all sitting or elected MPs report the existence of any trust funds or secret accounts, and that such accounts be wound up.

Make qualified government appointments

The Liberals have repeatedly appointed insiders, in some cases completely unqualified, to important public offices. Liberal candidates and MPs have received appointments as heads of Crown corporations, board members, and ambassadors. Liberal staffers, including some of those responsible for the sponsorship program, have worked their way into key positions in the public service.

The plan

- Ensure that all Officers of Parliament are appointed through consultation with all parties in the House of Commons and confirmed through a secret ballot of all Members of Parliament, not just named by the Prime Minister. This appointment process will cover:
 - The Ethics Commissioner
 - The Auditor General
 - The Chief Electoral Officer
 - The Information Commissioner
 - The Privacy Commissioner
 - The Registrar of Lobbyists
- Establish a Public Appointments Commission to set merit-based requirements for appointments to government boards, commissions, and agencies, to ensure that competitions for posts are widely publicized and fairly conducted.
- Prevent ministerial aides and other political appointees receiving favoured treatment when applying for public service positions.

Clean up government polling and advertising

The Liberal government commissions some \$25 million per year in polling and public opinion research. Much of this polling is conducted by Liberal-connected polling firms. The Auditor General revealed that Paul Martin's Finance department commissioned polling for which there were "only verbal reports" – nothing was written down so there was no paper trail. Yet the Martin government prevented the Gomery Commission from investigating this part of the Auditor General's report.

The plan

A Conservative government will:

- Ensure that all government public opinion research is automatically published within six months of the completion of the project, and prohibit verbal-only reports.
- Ensure that an independent review is conducted of government public opinion research practices discussed in Chapter 5 of the Auditor General's November 2003 report to determine whether further action, such as a judicial inquiry, is required.
- Open up the bidding process for government advertising and public opinion contracts to prevent insider firms from monopolizing government business.

Clean up the procurement of government contracts

Under the Liberal government, abuse of the government contracting process has become commonplace. Former Liberal cabinet minister Art Eggleton, for example, awarded an untendered contract to a former girlfriend. He was later appointed to the Senate by Paul Martin.

The plan

A Conservative government will:

- Review and amend all contracting rules to make the government's procurement process free from political interference.
- Appoint a Procurement Auditor to ensure that all procurements are fair and transparent, and to address complaints from vendors.
- Permit smaller vendors and vendors outside of the National Capital Region to receive due consideration for government contracts.

Provide real protection for whistleblowers

There have been many examples over the years of reprisals against government whistleblowers, including public servants who helped reveal the sponsorship scandal, and others who exposed waste and abuse in the Department of Foreign Affairs. After pressure from the opposition and whistleblowers themselves, the Liberals brought forward weak legislation to deal with the issue. Much more still needs to be done.

The plan

A Conservative government will:

- Give the Public Service Integrity Commissioner the power to enforce compliance with the Public Servants
 Disclosure Protection Act.
- Ensure that all Canadians who report government wrongdoing are protected, not just public servants.
- Remove the government's ability to exempt Crown corporations and other bodies from the Act.
- Require the prompt public disclosure of information revealed by whistleblowers, except where national security or the security of individuals is affected.
- Ensure that whistleblowers have access to the courts and that they are provided with adequate legal counsel.
- Establish monetary rewards for whistleblowers who expose wrongdoing or save taxpayers dollars.

Ensure truth in budgeting with a Parliamentary Budget Authority

In the spring of 2004, the Liberal government told Canadians that the 2003-04 surplus would only be \$1.9 billion. In fact, it was \$9.1 billion. In 2004-05, the Liberals spent about \$9 billion at the end of the year to reduce their surplus to only \$1.6 billion. Just this year, the 2005 Budget estimated the 2005-06 surplus at \$4 billion, a number no reputable economic forecaster accepted. In the economic update only nine months later, this estimate had ballooned to \$13.4 billion. Governments cannot be held to account if Parliament does not know the accurate state of public finances.

The plan

A Conservative government will:

- Create an independent Parliamentary Budget Authority to provide objective analysis directly to Parliament about the state of the nation's finances and trends in the national economy.
- Require government departments and agencies to provide accurate, timely information to the Parliamentary Budget Authority to ensure it has the information it needs to provide accurate analyses to Parliament.
- Ensure that government fiscal forecasts are updated quarterly and that they provide complete data for both revenue and spending forecasts.

Strengthen the power of the Auditor General

Over the past decade, the Auditor General has repeatedly blown the whistle on Liberal corruption. From the \$250 million sponsorship program, to the scandalous waste and mismanagement of the \$1 billion HRDC grants boundoggle, to the ineffective \$2 billion gun registry, nearly every audit turns up more examples of Liberal mismanagement.

The plan

- Ask the Auditor General to conduct, on an expedited basis, an audit of all federal grant, contribution, and contracting policies, and will commit to following her recommendations.
- Increase funding for the Office of the Auditor General to ensure she has the necessary resources to conduct a complete audit of grant and contribution programs and of any such departments, agencies, and Crown corporations as she deems necessary.

Stand up for Accountability

- Allow the Auditor General to "follow the money" to end recipients by providing her with the statutory authority to conduct audits of the records, documents, and accounts of any individual, institution, or company that receives grants, contributions, or transfers under an agreement with the Government of Canada.
- Ensure that all granting programs are reviewed every five years.
- Strengthen enforcement of government financial guidelines, and introduce new Criminal Code penalties for fraud involving the misuse of taxpayers' money.

Strengthen the role of the Ethics Commissioner

In 1993, Paul Martin and the Liberals promised the appointment of an independent Ethics Commissioner. For over ten years, Paul Martin and the Liberals failed to fulfill that promise, and Martin voted against his own Red Book words in the House of Commons.

Finally, under the pressure of the sponsorship scandal, the Liberals partially fulfilled their promise. But many problems remain with the role of the Ethics Commissioner, including the special exemptions Paul Martin created for his own business dealings.

The plan

A Conservative government will:

- Give the Ethics Commissioner the power to fine violators.
- Prevent the Prime Minister from overruling the Ethics Commissioner on whether the Prime Minister, a minister, or an official is in violation of the Conflict of Interest Code.
- Enshrine the Conflict of Interest Code into law.
- Close the loopholes that allow ministers to vote on matters connected with their business interests.
- End "venetian blind" trusts that allow ministers to remain informed about their business interests, and require all ministerial assets to be placed in truly blind trusts.
- Allow members of the public not just politicians to make complaints to the Ethics Commissioner.
- Make part-time or non-remunerated ministerial advisers subject to the Ethics Code.

Strengthen Access to Information legislation

The Liberal government has consistently rejected attempts to provide Canadians with better access to government information. The present Information Commissioner has gone to court several times to force the government to open its windows.

The plan

A Conservative government will:

- Implement the Information Commissioner's recommendations for reform of the Access to Information Act.
- Give the Information Commissioner the power to order the release of information.
- Expand the coverage of the act to all Crown corporations, Officers of Parliament, foundations, and organizations that spend taxpayers' money or perform public functions.
- Subject the exclusion of Cabinet confidences to review by the Information Commissioner.
- Oblige public officials to create the records necessary to document their actions and decisions.

- Provide a general public interest override for all exemptions, so that the public interest is put before the secrecy of the government.
- Ensure that all exemptions from the disclosure of government information are justified only on the basis of the harm or injury that would result from disclosure, not blanket exemption rules.
- Ensure that the disclosure requirements of the Access to Information Act cannot be circumvented by secrecy provisions in other federal acts, while respecting the confidentiality of national security and the privacy of personal information.

Strengthen auditing and accountability within departments

The sponsorship scandal first came to light in an internal audit – an audit which the Liberals initially tried to cover up. Under the Liberals, the lines between ministers and non-partisan civil servants have been blurred, and clear lines of accountability need to be re-established.

The plan

A Conservative government will:

- Give the Comptroller General the overall authority for the internal audit function in each government department.
- Designate the deputy minister of each government department or agency as the Accounting Officer for that department. The deputy will be responsible to Parliament for the departmental spending and administrative practices of his or her department.
- Require that, in the event of a disagreement between a minister and deputy minister on a matter of
 administration, the minister must provide written instruction to the deputy minister and notify the
 Auditor General and Comptroller General of the disagreement.

Create a Director of Public Prosecutions

To ensure prosecutorial independence, a Conservative government will follow the path of several provinces, including Nova Scotia and British Columbia, and other parliamentary democracies such as the United Kingdom and Australia and establish an independent Office of the Director of Public Prosecutions.

The plan

- Create the Office of the Director of Public Prosecutions, with the responsibility to conduct prosecutions under federal jurisdiction.
- Give the Director of Public Prosecutions the power to make binding and final decisions to prosecute or not unless the Attorney General or Deputy Attorney General instructs the Director to do otherwise by means of public written notice.
- Appoint the Director of Public Prosecutions from among qualified candidates recommended by a committee which will include representatives of the opposition parties in Parliament.
- Give the Director of Public Prosecutions the mandate to review recent decisions on prosecutions in the sponsorship scandal and other matters which have been the subject of investigation by the Auditor General and the Ethics Counsellor or Commissioner.
- Structure the Office of the Director of Public Prosecutions in accordance with best practices in other jurisdictions such as British Columbia, Nova Scotia, Australia, and the United Kingdom.

* Accountability

Stand up for

Opportunity

Security

Families

Our Communities

Canada

Conservative Party of Canada Federal Election Platform

Stand up for Opportunity

For generations, people from across the world have come to Canada seeking a better life. But Canadians are beginning to worry that our children and grandchildren may not enjoy the same opportunities that we have had. Take-home pay of Canadians has been nearly stagnant for a decade. Growth in family income has stalled during Paul Martin's time as Finance Minister and as Prime Minister.

Under the Liberals, opportunities and rewards have gone to friends and allies of the governing party, while Canadian families and entrepreneurs struggle to get ahead against red tape and high taxes.

A Conservative government will help individuals, families, and businesses get ahead by lowering taxes, rewarding effort, and making Canada a great country to do business in.

Real tax relief for Canadians

With all the waste and corruption in Ottawa, Canadians deserve to keep more of their own money. A Conservative government will deliver real, visible, and immediate tax relief to all Canadians.

The plan

A Conservative government will:

- Reduce the GST by one point right away, to six percent. And we will reduce the GST by another point, to five percent, over five years. The GST affects everyone families, seniors, and young people just getting started in life. Cutting the GST will help everyone deal with the rising cost of living, put money in people's pockets, and spur the economy immediately.
- Maintain the GST/HST credit in the federal personal income tax.
- Eliminate the capital gains tax for individuals on the sale of assets when the proceeds are reinvested within six months. Canadians who invest, or inherit cottages or family heirlooms, should be able to sell those assets and plough their profits back into the economy without taking a tax hit. It is time government rewarded Canadians who reinvest their money and create jobs.

Creating jobs and growing Canada's economy

While Liberals have been enriching themselves through their culture of entitlement, many Canadians – especially those who work in the manufacturing sector – have been suffering. Twelve years of empty Liberal promises on prosperity, productivity, and growth have done nothing to help Canadian businesses face increased competition from around the world. A Conservative government will reduce job-killing business taxes to create jobs and grow Canada's economy – for all of us.

The plan

A Conservative government will:

• Make good, finally, on the business tax relief the Liberals promised in the February 2005 budget and the November Economic and Fiscal Update. The Liberals changed their minds and abandoned this promise last spring in their budget deal with the NDP. Now they are promising it again. A Conservative government will deliver it. The general business tax rate will fall from 21 percent to 19 percent by 2010 and the business surtax will be eliminated on January 1, 2008. We will also follow through on the elimination of the federal capital tax on January 1, 2006.

- Raise the threshold for the small business tax rate from \$300,000 to \$400,000, and gradually reduce the small business rate to 11 percent over five years. It is time to ease the tax burden on small businesses as they grow and create jobs.
- Maintain the current regulations governing insurance marketing by the chartered banks.
- Pay down the national debt by a minimum of \$3 billion each year.

Building opportunity in trades

The skilled trades are crucial for Canada's economic future, but companies can't find enough skilled workers. Canada has a shortage of 20,000 skilled tradespeople, which is expected to rise to 50,000 by 2010. Meanwhile, many young Canadians find themselves stuck in low-paying work and are either not encouraged to consider the trades, or unable to do so because of financial barriers. Canada needs a made-in-Canada plan to open doors for young people and end the unfair tax treatment of tradespeople.

The plan

A Conservative government will:

- Implement a \$1,000 Apprenticeship Incentive Grant to help new apprentices cover the high cost of tools, boots, and work accessories.
- Implement a Tools Tax Deduction of up to \$500 for existing tradespeople that eliminates red tape for the self-employed and provides tax fairness for the employed.
- Implement an Apprenticeship Job Creation Tax Credit of 10 per cent of an apprentice's wages for two years to a maximum of \$2,000 to support businesses that establish apprenticeship positions to create more jobs in the trades.

Limit growth of spending on grants and contributions and in government departments and agencies

During the last five years, federal government departmental spending has grown to an unacceptable level. Far too much taxpayers' money is absorbed by the Ottawa bureaucracy or spent on ineffective or inefficient programs.

The plan

A Conservative government will:

- Limit the future growth of spending on federal grant and contribution programs and by federal departments and agencies (other than National Defence and Indian Affairs) to the rate of inflation plus population growth.
- Maintain the currently projected growth rates for transfers to persons such as elderly benefits and Employment Insurance, and transfers to other levels of government for health, social programs, equalization, and municipal infrastructure.

16 Conservative Party of Canada Federal Election Platform 2006 Stand up for Canada 1

Investing in research and development

Increased promotion of basic and applied research, especially in science and technology, is an essential component of Canada's future economic well-being. It is unacceptable that Canada's expenditure on research and development, at 1.9 percent of GDP, is below all other G-8 countries and well below the OECD average of 2.3 percent.

The plan

A Conservative government will:

- Invest an additional \$500 million over the next five years supporting university-based research through the national granting councils, including the indirect costs of research.
- Recognize the success of the Scientific Research and Experimental Development (SR&ED) tax credit in spurring private investment in research and development, and work with stakeholders in all fields of research and various industry sectors to explore expanding this tax credit.

Promoting Canada's regions

We must encourage economic development in all regions of the country and create job opportunities for all Canadians, regardless of where they live. Regional development policies are an important part of any comprehensive strategy to assist the regions of Canada to meet the opportunities of the new global economy, and a Conservative government will make them more effective.

The plan

A Conservative government will:

- Support regional development agencies, like ACOA, WED, FEDNOR and CED-Q, and maintain their current funding levels.
- Ensure that regional development agencies are depoliticized and fully accountable to Parliament and Canadians.
- Develop, together with northerners, both Aboriginal and non-Aboriginal, a northern vision to guide economic, social, and environmental progress in the region.

Supporting Canada's traditional industries

It sometimes seems the Liberal view of Canada is the view from the CN Tower or the Peace Tower. Disputes over softwood lumber, agriculture, and fishing rights just never seem to get resolved. It is time for a government that focuses on the needs of communities that depend on farming, lumber, mining, and fishing – sectors vital to ensuring Canadian prosperity. A Conservative government will stand up for workers in traditional industries.

Agriculture

The family farm has long been a backbone of our country. For generations, our farmers have fed Canadians and become a breadbasket to the world. But farmers need our support. We must stand up for Canadian agricultural interests in world trade negotiations, and government needs to be responsive when it comes to farm income support and disaster relief.

The plan

A Conservative government will:

- Replace CAIS with separate farm income stabilization and disaster relief programs. The new income stabilization program must become a simpler, more responsive program that properly addresses the cost of production, market revenue, and inventory evaluation. The federal government should be ready to pitch in when disaster strikes, funding disaster relief separately above and beyond its income stabilization program.
- Commit to adding an additional \$500 million annually to farm support programs.
- Speed up delivery of the \$755 million in emergency aid the government promised grain and oilseed farmers in November.
- Ensure that agricultural industries that choose to operate under domestic supply management remain viable. Canada needs efficient production planning, market-based returns to producers, and predictable imports to operate domestic supply management systems.
- Give western grain farmers the freedom to make their own marketing and transportation decisions. Western grain farmers should be able to participate voluntarily in the Canadian Wheat Board.
- Defend Canada's agricultural sectors when negotiating international trade agreements. A Conservative government will seek better market access for Canadian agricultural and agri-food products in foreign markets. We will support the phased reduction of all trade-distorting barriers and the rapid elimination of all agriculture export subsidies. We will pursue strong, rules-based trade liberalization in conjunction with all other countries that are members of the World Trade Organization.
- Implement a Green Cover Crop Program to protect prairie farmers. Severe flooding in both Saskatchewan and Manitoba has adversely affected the opportunity for farmers to harvest their normal crop. A Green Crop Cover Program will create a compensation fund for farmers facing the devastating consequences of crop damage caused by severe flooding.

Forestry

The plan

A Conservative government will:

- Demand that the U.S. government play by the rules on softwood lumber. The U.S. must abide by the NAFTA ruling on softwood lumber, repeal the Byrd Amendment, and return the more than \$5 billion in illegal softwood lumber tariffs to Canadian producers.
- Provide real help for Canadian workers and businesses coping with illegal American trade actions. The government of Canada will guarantee repayment of illegally imposed softwood lumber tariffs through Export Development Canada. This will ensure that Canadian forest companies can continue to operate without penalty. We will continue to help pay the legal bills of Canadian businesses that are fighting American softwood lumber tariffs. We will support displaced forestry workers.
- Commit to investing \$1 billion over five years to support Canada's softwood industry, including fighting the spread of the pine beetle in western Canadian forests and helping communities struggling from U.S. softwood duties.

Mining

The plan

- Retain tax incentives such as the super flow-through share program. These measures are critical to Canada's vibrant and effective financial market for mining.
- Streamline regulatory processes related to the mining industry. We will implement the recommendations of the External Advisory Committee on Smart Regulation related to mining, such as a "single window" approach to federal regulatory bodies in the North for the oil and gas and mining sectors.

Fisheries

The plan

A Conservative government will:

- Work with interested provinces in managing the fisheries. We will adopt, in conjunction with interested coastal provinces or territories, a system of increased provincial management of the fisheries through joint management and joint fisheries councils.
- Invest more in fisheries science and research. Sustainable harvesting is an area of special need.
- Establish an independent judicial enquiry to determine the cause of the collapse of the sockeye salmon stocks on the Fraser River.
- Extend the two hundred mile limit to the edge of the Continental Shelf, the nose and tail of the Grand Banks, and the Flemish Cap in the North Atlantic and be prepared to exercise Canadian custodial management over this area.
- Exempt from capital gains tax the first \$500,000 worth of fishing property transferred within a family.

Accountability
Opportunity

Stand up for

Security

Families

Our Communities

Canada

Conservative Party of Canada Federal Election Platform

Stand up for Security

Safe streets have been a defining characteristic of the Canadian way of life and Canadians are rightly proud of that tradition of community safety and security. The federal government must act decisively to ensure that all Canadians – particularly the most vulnerable members of society – can live in safe, healthy communities.

Security

Security also means knowing that our borders are secure and that our federal government is actively protecting us against terrorism, smuggling, and organized crime.

The Liberal record on safety and security has been weak. The homicide rate is up, gun violence is a growing menace, drug cultivation offences have doubled in the last decade, and the government has demonstrated an inability to deport criminals out of Canada – and keep them out.

A Conservative government will protect Canadians, ensure effective and appropriate justice is administered to criminals, and secure our country's borders.

Serious crime must mean serious time

A Conservative government will protect our communities from crime by insisting on tougher sentences for serious and repeat crime and by tightening parole. We will ensure truth in sentencing and put an end to the Liberal revolving door justice system. The drug, gang, and gun-related crimes plaguing our communities must be met by clear mandatory minimum prison sentences and an end to sentences being served at home. Parole must be a privilege to be earned, not a right to be demanded.

The plan

A Conservative government will:

- Introduce mandatory minimum prison sentences for designated drug trafficking offences, weapons offences, crimes committed while on parole, and repeat offenders to ensure that serious crime results in real punishment.
- End conditional sentences ("house arrest") for serious crimes, including designated violent and sexual offences, weapons offences, major drug offences, crimes committed against children, and impaired driving causing death or serious injury.
- Create presumption-of-dangerous-offender designation for anyone convicted and sentenced to federal custody for three violent or sexual offences.
- Repeal section 745.6 of the Criminal Code the so-called "Faint Hope Clause" that allows a criminal serving a life sentence to apply for early parole.
- Create mandatory consecutive sentences (instead of concurrent sentences, as is usually the case) for select
 multiple violent or sexual offences.
- Replace statutory release (the law entitling a prisoner to parole after serving two-thirds of his sentence) with earned parole.
- Toughen parole provisions once you have been convicted of committing a crime while on parole, and eliminate parole for life after the third such conviction.
- Prevent courts from giving extra "credit" for pre-trial custody for persons denied bail because of their past criminal record or for violating bail.
- Create a reverse onus for bail hearings for anybody charged with an indictable firearms offence.
- Work for a constitutional amendment to forbid prisoners in federal institutions from voting in elections.
- Review the operations of Correctional Service Canada with a view to enhancing public safety.

- Ensure federal corrections officers have the tools and training they require to do their job as peace officers.
- Adopt, in collaboration with the provinces, a national strategy to fight organized crime, including the creation of a joint national task force on security.
- Increase the financial resources allocated to the RCMP to help them combat organized crime in all regions of the country.

More police on the streets

Canada needs more front-line law enforcement. According to Department of Public Safety documents, there is currently a shortage of 1,059 RCMP officers in federal, provincial, and municipal policing roles. In addition, many provincial and municipal police forces are underfunded and overstretched. It is time to reinvest in front-line law enforcement in Canada.

The plan

A Conservative government will:

- Reinvest savings from cancellation of the ineffective long-gun registry program into hiring more front-line enforcement personnel, including filling 1,000 RCMP positions.
- Negotiate with the provinces to create a new cost-shared program jointly with provincial and municipal governments, to put at least 2,500 more police on the beat in our cities and communities.
- Invest \$100 million per year of new federal money on criminal justice priorities, including working with the provinces and municipalities to hire more police, as well as victim assistance and youth crime prevention programs.

Invest in effective gun control, not phoney measures

When the Liberals first introduced Bill C-68, the federal long gun registry, they said it would cost around \$2 million. Today, at a cost of almost \$2 billion – 1,000 times more than promised – the registry is incomplete, riddled with errors, and according to the former Toronto Chief of Police, "ineffective in helping catch criminals."

Canadians demand more than simple cosmetic reforms to failed programs. The wasteful long gun registry must end and the money must be redirected to genuine law enforcement priorities. Canadians want to see effective gun control that stops crime in our streets, not phoney reforms.

The plan

- Repeal the wasteful long-gun registry legislation (Bill C-68).
- Reinvest savings from scrapping C-68 into hiring front-line law enforcement officers and assisting victims of crime.
- Maintain the existing handgun registry and bans on all currently prohibited weapons.
- Work with the provinces on effective gun control programs designed to keep guns out of the hands of criminals while respecting the rights of law-abiding Canadians to own and use firearms responsibly.
 Measures will include:
 - Mandatory minimum prison sentences with restricted parole eligibility for the criminal use of firearms, trafficking or possession of stolen firearms, or illegal possession contrary to a bail, parole, or firearms prohibition order.
 - Strict monitoring, including tracking place of residence, of high-risk individuals prohibited from owning firearms.

- Tighter restrictions on individuals on bail or parole for firearms offences, including the use of electronic monitoring.
- Cracking down on gun smuggling.
- Safe storage laws.
- Firearms safety training.
- A certification system requiring a background check and safety training for all those wishing to acquire and use firearms legally.
- Eliminating exceptions to firearms prohibition orders following criminal conviction.

Get tough with sex offenders

Families should be able to raise their children without fear of sexual predators in our communities. Women should be able to live without fear in any Canadian city. But under Liberal governments, we have seen slap-on-the-wrist sentences for sex offenders, while Canada has become a haven for internet child pornography, and the Liberals have refused to raise the age of consent to prevent adults from exploiting young teens.

The plan

A Conservative government will:

- Require the registration of all convicted sex offenders and dangerous offenders. The registry will include mandatory DNA sampling of all those convicted or currently in custody on such offences.
- Rename the Age of Consent to the Age of Protection and raise the age from 14 to 16 years of age to stop adults from sexually exploiting vulnerable young people.
- Adopt a zero tolerance policy for child pornography, eliminating the so-called "legitimate purpose" defence.
- Prohibit conditional sentences for sex offences committed against children. Anyone who commits these crimes should serve prison time.
- Amend s. 810.2 of the Criminal Code (the provisions that recently allowed Karla Homolka to avoid post-sentencing supervision) to permit the participation of the prosecutors involved in the original trial, as well as the victims of the crime and their families, at the hearing. Allow judges to impose residency restrictions on offenders, and extend the term of the order.

Youth at risk

Too many crime-related problems begin when our youth are not equipped with the necessary life skills to make the right choices, to say "no" to drugs, gangs, and violence. We need to invest in positive opportunities for young people to say "yes" to.

The plan

A Conservative government will:

- Work with provinces, municipalities, police, and community leaders in areas threatened by gun and gang violence to support programs which reach out to young people. We must help them recognize the dangers of violence in their schools and community, so that they reject gang and gun violence.
- Support results-oriented, community-based initiatives for addictions treatment, training, and rehabilitation of those in trouble with the law.
- Direct \$50 million in funding into community-based, educational, sporting, cultural, and vocational opportunities for young people at risk.

Strengthen the Youth Criminal Justice Act

A Conservative government will hold young lawbreakers accountable to their victims and the community. The youth criminal justice system must provide effective punishment for adolescents who commit serious crimes, instil a sense of responsibility in young offenders for their behaviour, and give young people better opportunities for rehabilitation.

The plan

A Conservative government will:

- Ensure that anyone 14 years or older who is charged with serious violent or repeat offences is automatically subject to adult sentencing provisions.
- Amend the Youth Criminal Justice Act to include deterrence and denunciation as mandatory sentencing principles to be considered.

Establish a national Victims' Ombudsman Office

The Liberals have often put the rights of criminals ahead of compassion for the victims of crime who have been injured, had their property and privacy violated, or are mourning the loss of a loved one. A Conservative government will give victims of crime an advocate within government.

The plan

A Conservative government will:

- Establish a national Victims' Ombudsman Office with a budget allocation equal to that of the Office of the Correctional Investigator to ensure victims have a voice in the federal corrections and justice system.
- Provide \$10 million per year for victim assistance, including support for victim appearances at parole hearings.

Enact a national drug strategy

The Liberals have put Canada on the road to drug legalization. This must stop. Parents and police officers alike know that the last thing Canada needs is more drugs on our streets. Under the Liberals, the number of marijuana grow-ops has increased dramatically, as has the production and distribution of drugs such as crack cocaine, crystal meth, and ecstasy. Despite widespread evidence to the contrary, one of Paul Martin's new Liberal Senators said that concerns about the crystal meth disaster were "garbage."

The plan

- End house arrests and ensure mandatory minimum prison sentences and large monetary fines for serious drug offenders, including marijuana grow operators and producers and dealers of crystal meth and crack.
- Prevent the decriminalization of marijuana.
- Make precursor chemicals of crystal meth, such as pseudoephedrine, harder to get.
- Introduce a national drug strategy with particular emphasis on youth. This strategy will encompass all drugs, not just marijuana, in implementing a nationwide awareness campaign to dissuade young people from using drugs.
- Expedite deportation of non-citizens convicted of drug trafficking, drug importation, or running grow operations.
- Restore the Canada Ports Police disbanded by the Liberals, which resulted in the growth of organized crime at Canada's seaports.

Air India inquiry

The Air India bombing was the largest mass murder and terrorist act in Canadian history, and there is evidence that errors were committed by the investigative agencies involved.

The plan

A Conservative government will:

• Establish, at the earliest possible time, a comprehensive, independent judicial inquiry into the investigation of the Air India bombing of June 23, 1985.

Securing our borders

Terrorist attacks, natural disasters, and outbreaks of disease world-wide have focused the spotlight squarely on the Liberal government's inaction regarding terrorist and other threats here at home. Four years of inaction since September 11, 2001, have left the federal government ill-prepared to protect Canada's national security.

The March 2004 report by the Auditor General criticized the government for failing to create an integrated security system. The March 2004 report of a bipartisan Senate committee concluded Canada was "unready" to respond to a terrorist attack. Even the government's annual National Security Policy review released in April 2005 identified 12 government priorities that have still not been improved or addressed.

Canadians cannot wait for the Liberal government to wake up to the growing threats to our national security.

The plan

A Conservative government will:

- Name a National Security Commissioner with the responsibility of providing recommendations to government as to how to coordinate the work of the RCMP, CSIS, the Canada Border Services Agency, a revitalized Coast Guard, a reinstated Ports Police, and a new Canadian Foreign Intelligence Agency, as well as the security aspects of the Departments of Immigration and Transport.
- Create a Canadian Foreign Intelligence Agency to effectively gather intelligence overseas, independently
 counter threats before they reach Canada, and increase allied intelligence operations.
- Establish the Canadian Coast Guard as a stand-alone agency and honour the plans to invest \$276 million over five years in expanding and updating the Coast Guard fleet.
- Create a National Security Review Committee to ensure effective oversight and a greater degree of accountability and transparency regarding Canada's national security efforts.
- Ensure that agencies such as CSIS, RCMP, and the Canada Border Services Agency have adequate resources and equipment.
- Provide our border officers with sidearms and the training required for their use, and ensure, for the safety of these officers, that there are no "work alone" posts.
- Reopen RCMP border detachments in Québec and the West and increase resources to the RCMP so that they can respond promptly to border calls when required.
- Deploy face recognition and other biometric technology at border crossings and ports of entry.

Ensuring effective deportation laws

In April 2003, the Auditor General reported that the federal government had lost track of some 36,000 people who were under deportation orders. This is unacceptable. People who are under deportation orders must be removed. Canadians deserve nothing less.

The plan

- Rapidly reduce the backlog of unexecuted deportation orders and swiftly carry out new deportation orders.
- Put the top priority on executing existing and new deportation orders against individuals with criminal records, connections to terrorist organizations, or organized crime.
- Amend the Immigration and Refugee Protection Act, the Criminal Code, and the Corrections and Conditional Release Act to permit sentencing courts to order deportation following conviction on select offences and prohibit persons already ordered deported from parole eligibility before deportation.

- * Accountability
- # Opportunity
- Security

Stand up for

- **Families**
 - Our Communities
- Canada

Conservative Party of Canada Federal Election Platform

Stand up for Families

The family is the building block of society. Healthy families provide the love and support to raise the next generation of Canadians, and care for the aged and infirm. But families need support and recognition from government. Parents need help with child care choices so they can balance work and family life. Seniors need security to protect their hard-won gains. Families with college- and university-aged children need help with rising tuition costs. And all families and individuals need access to health care that's there when they need it. A Conservative government will be committed to meeting the needs and interests of Canada's families and building a stronger society.

Better health care for Canadians

The Conservative Party is committed to ensuring that all Canadians have access to timely, quality health care services regardless of their ability to pay. We are committed to a universal, publicly funded health care system that respects the five principles of the Canada Health Act and the Canadian Charter of Rights and Freedoms.

Twelve years of Liberal government have done nothing to improve health care for Canadians. It is harder to find a family doctor. Canadians wait longer for access to critical surgery and specialist services. Hospitals get dirtier and dirtier. And more Canadians cross the border or seek out private clinics in Canada to get the care they need.

Canadians should be able to get timely care within the public health care system. As the Supreme Court of Canada recently declared, "access to a waiting list is not access to health care."

Real solutions for health care – a Patient Wait Times Guarantee

The plan

A Conservative government will:

- Push ahead with implementing the September 2004 federal-provincial Health Accord. We will ensure that:
 - Evidence-based benchmarks for medically acceptable wait times, starting with cancer, heart, diagnostic imaging procedures, joint replacements, and sight restoration are established as soon as possible, as promised in the Health Accord.
 - Patient Wait-time reduction targets for priority procedures identified by provinces are established by the end of 2006.
 - Canadians get regular reports on progress towards meeting these wait-time targets, as promised in the Health Accord.
 - We will work with the provinces and territories to increase the numbers of, and expand educational programs for doctors, nurses, and other health professionals.
- Work with the provinces to develop a Patient Wait Times Guarantee to ensure that all Canadians receive essential medical treatment within clinically acceptable waiting times, or can be treated in another jurisdiction, as required by the Supreme Court of Canada's Chaoulli decision and the Canadian Charter of Rights and Freedoms.

The Liberals have delayed or failed to take action on many other health issues over the last twelve years.

The plan

A Conservative government will:

- Work with the provinces to develop comprehensive plans for the prevention and treatment of cancer, mental illnesses, and heart disease. We will implement a \$260 million, five-year Canadian Strategy for Cancer Control to improve screening, prevention, and coordination of resources among the federal government, cancer advocacy groups, and the provinces, and work to develop new national plans for mental illness and heart disease.
- Immediately compensate all individuals who contracted hepatitis C from tainted blood, as recommended by the Krever Inquiry.
- In conjunction with the provinces, allow for a mix of public and private health care delivery, as long as health care remains publicly funded and universally accessible.
- Improve access to natural and complementary health products and supplements.
- Introduce a National Disability Act to promote reasonable access to medical care, medical equipment, education, employment, transportation, and housing for Canadians with disabilities.

A Conservative Government will not initiate or support any legislation to regulate abortion.

A new Choice in Child Care Allowance

The Liberals and the NDP believe that the only answer to expanding childcare in Canada is their one-size-fits-all plan to build a massive childcare bureaucracy which will benefit only a small percentage of Canadians. Only the Conservatives believe in freedom of choice in child care. The best role for government is to let parents choose what's best for their children, and provide parents with the resources to balance work and family life as they see fit – whether that means formal child care, informal care through neighbours or relatives, or a parent staying at home.

The plan

A Conservative government will introduce a family support policy that gives parents true choice in child care.

A Conservative government will:

- Provide all families a new \$1,200 per year Choice in Child Care Allowance for each child under six, to be taxable in the hands of the spouse with the lower income, starting in 2006. This will be in addition to the current Canada Child Tax Benefits, National Child Benefit Supplement, and the Childcare Expenses Deduction. The Choice in Child Care Allowance will let parents choose the childcare option that best suits their family's needs.
- Help employers and communities create child care spaces in the workplace or through cooperative or community associations by allocating \$250 million a year in tax credits to employers who cover the full cost of creating spaces. We will provide similar support to non-profit associations to create spaces. We estimate that this program will create 125,000 new child care spaces over five years and make it easier for working people to juggle child care and work responsibilities. The program will be designed to ensure that small business and rural communities will be able to access it as well as larger employers and cities.
- Honour the government's existing bilateral child care commitments for one year.

30 Conservative Party of Canada Federal Election Platform 2006 Stand up for Canada 31

Security for seniors

The Liberal track record for Canadian seniors is a sad story of unfair taxation, poor government services, and now an inexcusable policy blunder that has destroyed the retirement savings of Canadians invested in income trusts.

It is time for a government that respects those who have spent their lives raising families, saving for their retirement, and building this country.

The plan

A Conservative government will:

- Confirm its commitment to the Canada Pension Plan (CPP) and Old Age Security (OAS) as well as the Guaranteed Income Supplement (GIS) as fundamental guarantees of income security in retirement years.
- Stop the Liberal attack on retirement savings and preserve income trusts by not imposing any new taxes on them.
- Protect the integrity of the CPP investment fund to stop politicians from raiding it to balance the budget or pay for other political projects.
- Protect seniors from over-taxation by raising the pension income tax amount that is eligible for a federal tax credit from \$1,000 to \$2,000 per year in 2006, and to \$2,500 in five years.
- Appoint a Seniors Council comprised of seniors and representatives of seniors' organizations to advise the minister responsible for seniors on issues of national importance.

Support for students and families with students

The rising cost of postsecondary education puts a heavy load on Canadian students and their families.

The plan

A Conservative government will:

- Invest \$100 million per year in measures to improve support for postsecondary students, including the enhancement of the Canada Student Loans program.
- Work with the provinces to increase family income thresholds for student loan eligibility.
- Exempt the first \$10,000 of student scholarship or bursary income from taxation.
- Provide students or their parents with a federal tax credit on spending up to \$500 per year on textbooks.
- In cooperation with the provinces, remove postsecondary education funding from the Canada Social Transfer and create an independent Canada Education and Training Transfer to ensure that there is dedicated funding for postsecondary education and training.

Promoting health and wellness

The most important part of health care is prevention, including insuring that Canadians, especially children, have proper diet and exercise. A Conservative government will promote a wellness and physical fitness agenda to help Canadians and their children stay fit and healthy.

The plan

A Conservative government will:

- Commit to spending at least one percent of total federal health funding annually on physical activity, including amateur sport and programs for school age children such as the Awards of Excellence program.
- Allow the parents of young people under 16 years old who register their children in programs that promote physical fitness to claim a federal tax credit on spending up to \$500 per year per child spent on registration fees and memberships.

Giving MPs a free vote on marriage

The Liberal legislation abolishing the traditional definition of marriage passed only on a whipped cabinet vote. We believe that Parliament alone, based on a completely free vote, should be able to determine the definition of marriage.

The plan

A Conservative government will:

• Hold a truly free vote on the definition of marriage in the next session of Parliament. If the resolution is passed, the government will introduce legislation to restore the traditional definition of marriage while respecting existing same-sex marriages.

* Accountability

* Opportunity

Security

Families

Stand up for

Our Communities

Canada

Conservative Party of Canada Federal Election Platform

Stand up for Our Communities

The strength of Canada is the strength of our people and our communities, and government can play an important role in building strong communities. We need good roads and infrastructure so that suburban commuters aren't stuck in traffic going to work and rural Canadians don't have to boil their drinking water. We need an immigration policy that responds to Canada's economic needs and helps reunite families. We need good housing in our cities and communities and a healthy, liveable environment.

A Conservative government will build roads and improve infrastructure, clean up the environment, and strengthen our immigration system to build strong communities that serve the needs of all Canadians, not just the interests of a privileged few.

Improving Canada's national infrastructure

Infrastructure is a crucial investment in our economic productivity and quality of life. Suburban commuters should not have to sit on gridlocked highways. Truckers carrying cargo vital to Canada's economy should not be stuck at inadequate border-crossing bottlenecks. Rural Canadians should not have to dodge potholes for much of the year. The Liberals have committed to funding municipal infrastructure, but roads, highways, and border crossings never seem to keep up. A Conservative government will have a better approach to fixing Canada's infrastructure deficit.

The plan

A Conservative government will:

- Maintain the funding for the New Deal for Cities and Communities and fully implement the transfer of the equivalent of five cents per litre of gasoline to cities and communities by 2009-10 for municipal
- Expand the New Deal to allow all cities and communities, including cities with more than 500,000 people, to use gas tax transfer dollars to build and repair roads and bridges to improve road safety and fight traffic congestion.
- Negotiate a new infrastructure agreement with the provinces to provide a stable, permanent Highways and Border Infrastructure Fund. We will commit \$2 billion over the next five years to Highways and Border Infrasructure, reaching \$600 million by 2010.
- Use the new Highways and Border Infrastructure Fund to work with the provinces to improve Canada's National Highways System, with the Trans-Canada Highway as its centrepiece.
- Develop a national Road Congestion Index to track progress in reducing road congestion, and work towards reducing congestion levels in municipalities across Canada. We must begin to measure the results obtained for the infrastructure money spent.
- Maintain the existing federal infrastructure agreements that have been entered into between the federal government, the provinces, and municipalities.
- Support the development of the Pacific Gateway Initiative, designating at least \$591 million to the Initiative, but giving greater freedom to British Columbia and the other partners to designate their priority projects without federal interference.

Building more affordable housing

All Canadians should have a fair chance to own or rent their own home.

The plan

A Conservative government will:

• Work with the provinces and municipalities to develop tax incentives for private-sector builders so that low-income city dwellers will have improved access to affordable housing. Specifically, on an experimental basis to supplement existing programs we will establish a low-income housing tax credit program. Beginning in 2007-08, we will set aside \$200 million annually in the form of federal tax credits to encourage developers to build or refurbish affordable rental units in which at least 40 percent of the occupants earn less than 60 percent of the local median income.

Fight congestion through public transit

Improved public transit usage will help both reduce traffic congestion in our urban centres and reduce carbon dioxide and other emissions. Canadians must be encouraged to choose transit by making this option more financially attractive.

The plan

A Conservative government will:

• Give public transit riders a federal tax credit to cover the cost of their monthly transit passes. Parents will be able to receive this credit for their dependent children as well.

A cleaner, healthier environment

For all the Liberal talk about the environment, they have done nothing to clean up the environment here in Canada. They sign ambitious international treaties and send money to foreign governments for hot air credits, but can't seem to get anything done to help people here at home.

A Conservative government will implement a "made-in-Canada" plan focused on ensuring future generations enjoy clean air, clean water, clean land, and clean energy here in Canada

The plan

A Conservative government will:

- Develop a Clean Air Act to legislate the reduction of smog-causing pollutants such as Nitrogen Oxides (NO_x), Sulphur Dioxide (SO₂), and particulate matter.
- Address the issue of greenhouse gas emissions, such as carbon dioxide (CO₂), with a made-in-Canada plan, emphasising new technologies, developed in concert with the provinces and in coordination with other major industrial countries.
- Ensure water quality by addressing environmental issues such as the need for aquifer mapping, protection of the Great Lakes Basin, banning interbasin water transfers, imposing substantial penalties for illegal bilge oil dumping, and ensuring adequate watershed management and methods to ensure water quality and quantity.
- Clean up federal contaminated sites and encourage the private sector to clean up brownfields.
- Require 5 percent average renewable content in Canadian gasoline and diesel fuel, such as ethanol and biodiesel, by 2010.

An immigration plan that works for Canada

Canada has long welcomed hard-working, law-abiding men and women seeking freedom, democracy, and opportunity for themselves and their families.

The Liberal record on immigration is to tolerate queue-jumping, set up special programs for foreign strippers, and hold up legitimate immigration applications in years of red tape. And they charge sky-high immigration fees to pay for their wasteful and corrupt spending on other departments of government.

A Conservative government will stand up for a fair and sensible immigration plan that works for Canada.

The plan

A Conservative government will:

- Cut the \$975 Right of Landing Fee in half. Immigrants and their families can better use this money to cover the costs of getting life started in Canada.
- Create a Canadian Agency for Assessment and Recognition of Credentials, to provide pre-assessment of international credentials and experience. We will work with the provinces and professional associations to ensure foreign-trained professionals meet Canadian standards while getting properly trained professionals working in Canada quickly.
- Support Canadian parents who adopt foreign-born children by extending automatic citizenship to these children once the adoption is final.

Opportunity and respect for aboriginals

Every year for twelve years the Liberals have paid lip service to aboriginal issues. But their real legacy is bad water, bad schools, and bad housing. Every year aboriginal spending goes up, but life for Canada's aboriginal peoples keeps getting worse. And meanwhile the disputes, claims, and lawsuits pile up.

The Liberals should be ashamed of themselves. It's time for a new approach.

The plan

A Conservative government will:

- Accept the targets agreed upon at the recent Meeting of First Ministers and National Aboriginal Leaders, and work with first ministers and national aboriginal leaders on achieving these targets.
- Support the development of individual property ownership on reserves, to encourage lending for private housing and businesses.
- Let aboriginal parents choose the schooling they want for their children, with funding following the students.
- Replace the Indian Act (and related legislation) with a modern legislative framework which provides for the devolution of full legal and democratic responsibility to aboriginal Canadians for their own affairs within the Constitution, including the Charter of Rights and Freedoms.
- Pursue settlement of all outstanding "comprehensive claims" within a clear framework that balances the rights of aboriginal claimants with those of Canada.
- Adopt measures to resolve the existing backlog of "specific" claims so as to provide justice for aboriginal claimants, together with certainty for government, industry, and non-aboriginal Canadians.

- Implement all of the recommendations of the House of Commons Standing Committee on Aboriginal Affairs and Northern Development contained in its fourth report on Resolving Indian Residential School Claims, to expedite the settlement of claims and save money.
- Recognize the contributions of Aboriginal veterans, and redress 60 years of inequity by implementing the resolution of the House of Commons to acknowledge the historic inequality of treatment and compensation for First Nations, Métis, and Inuit war veterans, and take action immediately to give real compensation to these veterans in a way that truly respects their service and sacrifice.

Promoting arts, culture, and competitive sport

Canada is a nation of great artists and athletes. Arts, culture, and sport all make essential contributions to our national identity.

The plan

A Conservative government will:

- Establish a Francophone Secretariat within the Department of Canadian Heritage. Language is an integral part of culture and heritage and should form the basis of decision-making for the Francophone cultural and artistic community.
- Ensure that the CBC and Radio-Canada continue to perform their vital role as national public service broadcasters.
- Preserve the role of the National Film Board, the Canada Council, and other federal arts and culture agencies.
- Give Canadians increased access to international and foreign-language television and radio programming.
- Maintain the \$140 million annual commitment to amateur sport, which includes a \$55 million five-year commitment for high performance athletes for the Vancouver Winter Olympics.

Supporting charitable giving

Charities play an invaluable role in helping other Canadians and building our sense of community. Government should make it easier for Canadians to support the charities of their choice.

The plan

A Conservative government will:

• Remove the capital gains tax on listed stocks donated to charities. Government should not penalize Canadians when they contribute to charities. Canadians who donate publicly traded shares to Canadian charities should not pay capital gains taxes on those donations.

* Accountability

* Opportunity

Security

Families

Our Communities

Stand up for

Canada

Conservative Party of Canada Federal Election Platform

Stand up for Canada

Canada is a great nation, strong, glorious, and free. We have tested our mettle in world wars fought to defend freedom. We have worked to unite and keep united a country with two official language communities, vast geographic distances, and many cultures. We have exported our products and ideas around the world and built a trading nation that is second to none in the world. But for all of our pride in our history, Canada is losing its place in the world and its unity at home. Will Canada's military be able to defend our sovereignty? Will Canada stay united after a corrupt Liberal government has tarnished the reputation of federalism in Quebec? Can we maintain our standing as global traders when the federal government won't stand up for our national interests?

A Conservative government will restore pride in Canada. We will protect our national sovereignty and security, work to unite the country by respecting provincial and cultural differences, and stand up for our economic interests.

Open federalism – strengthening national unity

Preserving the country's unity is the federal government's foremost responsibility. Yet the federal Liberals have hurt the federalist cause in Quebec, launched pointless attacks on provincial premiers, and cut a series of one-on-one deals with some provinces that have left everyone dissatisfied.

It's time for the federal government to establish a new relationship of open federalism with the provinces, while clarifying the roles of both levels of government within the division of powers of the Constitution.

The plan

A Conservative government will:

- Support the creation of practical intergovernmental mechanisms to facilitate provincial involvement in areas of federal jurisdiction where provincial jurisdiction is affected, and enshrine these practices in a Charter of Open Federalism. We will work with the provinces in areas such as culture, environment, and trade, within the context of the Constitution. Specifically, we will:
 - Invite the Government of Quebec to play a role at UNESCO along the lines of its participation in la Francophonie.
 - Facilitate provincial participation in the development of the Canadian position in the negotiation of bilateral, continental, hemispheric, or global trade agreements where provincial jurisdiction is affected.
 - Work with permanent provincial international trade offices to promote and develop trade opportunities.
 - Support the important contribution the Council of the Federation is making to strengthening intergovernmental and interprovincial cooperation, expanding the economic and social union in Canada, and advancing the development of common standards and objectives of mutual recognition by all provinces.

Fiscal imbalance

In the last eight years, the federal government has amassed enormous surpluses. Meanwhile, many provinces have seen reduced revenues and have had to run deficits in order to pay for education, health, and other social programs. While some sectoral and ad hoc agreements with provinces have temporarily reduced the financial pressure, it is time for a comprehensive agreement.

The plan

A Conservative government will:

- Work with the provinces in order to achieve a long-term agreement which would address the issue of fiscal imbalance in a permanent fashion.
- Ensure that any new shared-cost programs in areas of provincial/territorial responsibility have the consent of the majority of provinces to proceed, and that provinces should be given the right to opt out of the federal program with compensation, so long as the province offers a similar program with similar accountability structures.
- Work to achieve with the provinces permanent changes to the equalization formula which would ensure that non-renewable natural resource revenue is removed from the equalization formula to encourage economic growth. We will ensure that no province is adversely affected from changes to the equalization formula.

Protecting and promoting official languages

Canada's official languages constitute a unique social and economic advantage that benefits all Canadians. The federal government has a responsibility to encourage the protection and flourishing of both English and French throughout Canada.

The plan

A Conservative government will:

- Support the Official Languages Act, ensuring that English and French have equality of status and equal rights and privileges as to their use in all institutions of the Parliament and Government of Canada.
- Work with the provinces to enhance opportunities for Canadians to learn both official languages and to ensure the viability of minority language communities within the provinces.

Enshrining property rights in the Constitution

The 1960 Bill of Rights, introduced by the Right Honourable John G. Diefenbaker, confers the protection of property rights on Canadians. However, property rights are not mentioned in the Charter of Rights and Freedoms.

The plan

- Propose an amendment to the Constitution to include the right to own property, as well as guarantee that no person shall be deprived of their just right without the due process of law and full, just, and timely compensation.
- Enact legislation to ensure that full, just, and timely compensation will be paid to all persons who are deprived of personal or private property as a result of any federal government initiative, policy, process, regulation, or legislation.

A better democracy

Canada is a democracy, yet our democratic system has not kept pace with the needs of a changing society. Paul Martin used to talk about a democratic deficit, but his actions as Prime Minister have deepened it. A new Conservative government will be committed to significant democratic reform of our Parliamentary and electoral institutions.

The plan

A Conservative government will:

- Begin reform of the Senate by creating a national process for choosing elected Senators from each province and territory.
- Propose further reforms to make the Senate an effective, independent, and democratically elected body that equitably represents all regions.
- Restore representation by population for Ontario, British Columbia, and Alberta in the House of Commons while protecting the seat counts of smaller provinces.
- Introduce legislation modeled on the BC and Ontario laws requiring fixed election dates every four years, except when a government loses the confidence of the House (in which case an election would be held immediately, and the subsequent election would follow four years later).
- Make all votes in Parliament, except the budget and main estimates, "free votes" for ordinary Members of Parliament.
- Increase the power of Parliament and parliamentary committees to review the spending estimates of departments and hold ministers to account.

Ensure fairness in party nomination races

Questions have been raised about the nomination process in all parties. Liberal prime ministers have often unilaterally appointed Liberal candidates to run in ridings, leaving various ethnic and cultural groups feeling they have been discriminated against.

The plan

A Conservative government will:

- Ensure that party nomination and leadership races are conducted in a fair, transparent, and democratic manner.
- Prevent party leaders from appointing candidates without the democratic consent of local electoral district associations.

Advancing Canadian values and interests on the world stage

Canadians are rightly proud of our values of freedom, fairness, and compassion. But too often, Liberal foreign policy has compromised democratic principles to appease dictators, sometimes for the sake of narrow business interests. Foreign aid has been used for political purposes, not to ensure genuine development. We need to ensure that Canada's foreign policy reflects true Canadian values and advances Canada's national interests.

The plan

A Conservative government will:

- Articulate Canada's core values of freedom, democracy, the rule of law, human rights, free markets, and free trade and compassion for the less fortunate on the international stage.
- Advance Canada's interests through foreign aid, while at the same time holding those agencies involved in this area accountable for its distribution and results.
- Increase spending on Overseas Development Assistance beyond the currently projected level and move towards the OECD average level.
- Make Parliament responsible for exercising oversight over the conduct of Canadian foreign policy and the commitment of Canadian Forces to foreign operations.
- Place international treaties before Parliament for ratification.

Defending Canada

For decades, successive Liberal governments have undermined and under funded Canada's armed forces. We need to strengthen Canada's independent capacity to defend our national sovereignty and security. In an increasingly dangerous world this "Canada First" vision is required to defend our vast territory and three ocean areas. Greater strength at home will also lead to greater confidence abroad within Canada's longstanding global role. Achieving this vision will require large-scale investments in every region of the country to strengthen Canada's multi-role, combat-capable defence force.

The plan

- Complete the transformation of military operations and defence administration.
- Recruit 13,000 additional regular forces and 10,000 additional reserve forces personnel.
- Increase spending on the Canadian Forces by \$5.3 billion over the next five years, beyond the currently projected levels of defence spending.
- Expand recruiting and training, reduce rank structure overhead, review civilian and military HQ functions, and increase front-line personnel.
- Increase investment in base infrastructure and housing for our forces.
- Acquire equipment needed to support a multi-role, combat-capable maritime, land, and air force. Fundamental capability requirements are national surveillance and control, counter-terrorism, air and sea deployability, and logistics supportability.
- Increase the Canadian Forces' capacity to protect Canada's Arctic sovereignty and security.
- Restore the regular army presence in British Columbia.
- Treat Canada's veterans with the respect and honour that they deserve, and ensure better responsiveness to veterans with a Veterans' Bill of Rights and a Veterans' Ombudsman.

Creating jobs through international trade

A Conservative government will seek to strengthen rules-based trading arrangements, and expand free and fair market access, at the national, continental, hemispheric and global levels.

Canada is a trading nation, and Canadian jobs depend on our ability to pursue free and fair trading relationships with like-minded countries throughout the world. Yet, the Liberals have failed to enhance our trading relationship with our largest trading partner, the United States, and have also failed to seek out new markets and secure Canadian jobs.

The plan

- Take aggressive action to strengthen the Canadian economic union.
- Defend Canada's primary producers against repeated and unfounded international trade challenges.
- Explore the possibility of appointing special envoys between Canada and the United States to chart a course for the future of NAFTA and achieve a resolution of the softwood lumber dispute in accordance with Canadian and American legal rights and obligations.
- Reassert Canada's traditional leadership in negotiating the Free Trade Area of the Americas.
- Create an investment, regulatory, and security environment for our western ports to grow and flourish.
- Explore the possibility of free-trade negotiations with Canada's democratic and economic partners in the Asia-Pacific, Japan, and India.

www.conservative.ca

Authorized by the Registered Agent of the Conservative Party of Canada