

HOUSE OF COMMONS

CHAMBRE DES COMMUNES
OTTAWA, CANADA

K1A 0A6

The Standing Committee on Procedure and House Affairs has the honour to present its

FORTY-THIRD REPORT

The Committee is pleased to table this report pursuant to the Order of Reference of

November 25, 2004 from the House of Commons:

That, further to the Address in Reply to the Speech from the Throne, the House
instruct the Standing Committee on Procedure and House Affairs to recommend a
process that engages citizens and parliamentarians in an examination of our
electoral system with a review of all options.

Canada’s current electoral system is the result of cumulative changes that have been
made since the time of Confederation. Our parliamentary and electoral systems trace their origins
to the Westminster system of Great Britain. Today’s electoral system, however, bears little
resemblance to the one that was in place in 1867. In the years following Confederation, the
administration of elections was a haphazard and highly politicized process, and the right to vote
was severely limited. Today, the electoral system has evolved to the point where there is
universal suffrage; elections are run by a professional, independent, non-partisan agency
governed by highly specific procedures; and candidate and party finances are carefully regulated.

An electoral system is never rigid or static; it must continually evolve to meet new
circumstances and challenges. Moreover, electoral reform can also not be seen in isolation. In
introducing reforms to the electoral system, care must be taken, as changes in one area may have
implications elsewhere. Changes to the electoral system will invariably affect how Parliament
operates. There are issues that impinge on electoral reform, but may, for various reasons, be
difficult or impossible to deal with: Senate reform, the guarantee of seats to individual provinces,
the size of the House of Commons, fixed election dates, direct democracy, mandatory voting,
and so forth.

Various concerns and criticisms have been voiced about the Canadian electoral system. A
major source of worry for many Canadians, and many Parliamentarians, is decreasing voter
turnout in Canadian elections. It is a particular concern that young people, and certain ethnic and
social groups, are less likely than others to vote. This problem is not unique to Canada – it is
shared by many other countries – but its implications are profound. Another concern for many
people is the lack of representativeness of Canada’s elected politicians: women and other
minority groups are under-represented in the House of Commons, despite efforts in recent years
to include these groups. Other Canadians are concerned at the lack of proportionality between
the votes cast in an election and the representation of parties in the House of Commons (and in
provincial legislatures). Some feel that this leads to voter apathy, because voters feel that their

- 2 -

votes do not count, and that it can also exacerbate regional differences and tensions. Public
cynicism generally towards the political process and Parliament is an over-arching concern for
many people.

No electoral system is ever perfect, and there is always room for improvement. The
Canadian system has many positive attributes yet there are numerous areas where reform and
changes have been urged.

In recent years, there has been discussion about the introduction of some form of
proportional representation (PR). Since the 1960s, some political scientists, having identified
flaws in the Canadian electoral system, have been advocating the adoption of proportional
representation. In 1979, the Task Force on Canadian Unity (the “Pepin-Robarts Task Force”)
recommended that a degree of proportional representation be added to the Canadian electoral
system, by the addition of seats to the House of Commons. This proposal was made in the
context of redressing regional alienation. In 1985, the Royal Commission on the Economic
Union and Development Prospects for Canada – the Macdonald Commission – considered
alternatives to our present system, including proportional representation. In 1992, the Royal
Commission on Electoral Reform and Party Financing (the “Lortie Commission”) published a
comprehensive four-volume report on the federal electoral system. It did not discuss replacing
the single-member constituency, plurality voting system (often referred to as “first-past-the-
post”).

The momentum for electoral reform has increased in recent years, particularly at the
provincial level. In all four of the provinces that have completed their studies of electoral reform,
a form of proportional representation has been recommended.

• British Columbia adopted an innovative approach with the creation of a Citizens’
Assembly on Electoral Reform. It had 160 members, selected by draw from a list of
names that reflected the gender, age and geographical make-up of British Columbians.
The Assembly spent nearly one year deliberating on whether British Columbia should
change its electoral system. In December 2004, it submitted its final report, in which it
recommended the single transferable vote (STV) system for British Columbia. The
proposal was put to the voters of British Columbia as a referendum question during the
provincial election held on May 17, 2005. Although the proposal was approved by a
majority of voters, it did not attain the required 60% approval of ballots cast province-
wide and by a “simple majority” of the ballots in 60% of the 79 electoral districts.

• In New Brunswick, the government established a Commission on Legislative Democracy
in December 2003. The eight-person Commission was given a broad mandate “to
examine and make recommendations on strengthening and modernizing the electoral
system and democratic institutions and practices in New Brunswick to make them more
fair, open, accountable and accessible to New Brunswickers.” In its final report, released
on January 19, 2005, the Commission recommended a regional Mixed Member
Proportional system that would combine 36 single-member riding seats with 20 list PR
seats, elected within four approximately equal-sized, multi-member, regional districts. In
order to implement this change, the Commission advised that the Government of New
Brunswick hold a binding referendum no later than the next provincial election so that,

- 3 -

should the change be accepted, it could be in place in time for a provincial election in
2011. The Commission made recommendations about many other matters, including the
adoption of fixed election dates.

• In March 2003, the Estates General on the Reform of Democratic Institutions (the Béland
Commission) presented its report to the Quebec government. In addition to studying the
reform of the voting system, the Commission looked at such issues as lowering the voting
age and fixed election dates. The Steering Committee for the Estates General visited
twenty communities in Quebec and held 27 public hearings. The Estates General was
held in February of 2003 where 1,000 people were brought together to deliberate on these
issues. The Commission recommended a change in the voting system to a form of
regional proportional representation that would add compensatory measures to correct for
proportionality while maintaining the link between the citizen and the representative.
While the Quebec government has not adopted the recommendation of the Estates
General, it introduced a draft bill in the National Assembly in December 2004, which,
among other reforms, proposes a mixed electoral system in which voters would have one
vote. A committee of the National Assembly will undertake extensive public
consultations on the changes recommended in the draft bill.

• In January 2003, the Government of Prince Edward Island appointed a retired Chief
Justice of the Supreme Court of Prince Edward Island to examine options for reform of
the Island’s electoral system. The Commissioner’s report in December 2003
recommended a Mixed Member Proportional system, as well as further study of the issue,
including more public consultation. On December 16, 2004, the Legislative Assembly
passed a motion directing the Standing Committee on Legislative Management to appoint
an eight-person commission to be known as the Commission on Prince Edward Island’s
Electoral Future. The Commission is required to develop and conduct a public education
program to increase understanding of first-past-the-post and the Mixed Member
Proportional systems, develop a clear and concise plebiscite question, and to make a
recommendation on when the plebiscite on this matter should be held.

• In Ontario, the provincial government announced on October 23, 2003 the creation of the
Democratic Renewal Secretariat, to be located within the Ministry of the Attorney
General, with a mandate “to modernize Ontario’s democratic institutions so that they
more fully reflect 21st Century realities.” This includes such elements of the electoral
system as Internet and telephone voting, transparent and effective limits on money in
politics, fixed election dates, and ways to get more young people involved in the
democratic process. In November 2004, the government further announced that a
citizens’ assembly will be created to examine the first-past-the-post electoral system and
to recommend possible changes, with a referendum to be held if an alternative electoral
system is recommended. On March 7, 2005, the government tabled democratic renewal
legislation. If passed, the legislation will give Elections Ontario the ability to select
volunteers for the Citizens’ Assembly on Electoral Reform.

The issue has also been placed on the agenda at the federal level. In March 2004, the Law
Commission of Canada published a report Voting Counts: Electoral Reform for Canada, in
which it recommended that Canada adopt a Mixed Member Proportional system for elections to

- 4 -

the House of Commons. This report was based on extensive research and a multi-faceted citizen
engagement strategy. This engagement process included public consultations, special events and
forums, contact with local community groups, and a web-based questionnaire, in addition to a
program of research. The goal of the Law Commission was to ensure that a broad and diverse
cross-section of citizens had an opportunity to share their thoughts and provide feedback. In
order to facilitate the process of reform, the Law Commission recommended that the federal
government prepare draft legislation on the Mixed Member Proportional system recommended
in the report. The report further recommended that once legislation was drafted, a parliamentary
committee could use the legislation to initiate an extensive and inclusive public consultation
process.

Our Committee approached this study by hearing from a number of witnesses. These
included representatives of the Law Commission of Canada; representatives from various groups
involved with public policy; academics who have studied issues relating to electoral reform and
public consultations; and representatives of various provincial initiatives involving reviews of
electoral systems. A complete list of witnesses is annexed as an Appendix to this report. All of
these individuals and groups have been extremely helpful in providing members of the
Committee with valuable insight on how to approach the issue of electoral reform, the ways in
which to review the existing electoral system, and how best to consult with and engage citizens.

In March 2005, members of the Committee divided into two groups and travelled to
several countries in order examine at first hand the experience of electoral reform and to see how
those countries had consulted and engaged citizens in the reform process. Seven Members
travelled to Edinburgh, Scotland; London, England; and Berlin, Germany, while six other
Members travelled to Wellington, New Zealand, and Canberra, Australia. During these trips, the
Members had the opportunity to meet with a wide variety of politicians, academics,
representatives of political parties and electoral commissions, and persons involved with
electoral reform, among others, and to study at close hand the systems in these countries, and the
processes of reform that were utilized, where applicable.

As the Order of Reference makes clear, our mandate is to recommend a process that
engages citizens and parliamentarians in an examination of our electoral system with a review of
all options. In undertaking our study, it was inevitable – indeed, it was necessary and desirable –
for us to examine some of the types of reforms that could be made. Many of the witnesses and
the people that we met discussed the advantages and disadvantages of proportional
representation, and various changes that could be considered to the Canadian electoral system. In
the final analysis, however, this report is necessarily concerned with the process for examining
the electoral system, rather than with the examination itself.

Despite different approaches to the study of electoral reform, it is clear that no
contemplated change can be done without citizen engagement. A successful consultation strategy
will ensure that the process is, and is seen to be, objective, transparent and accountable. Citizen
engagement also gives legitimacy to the recommendations that are made. The electoral system
must reflect the views, the priorities, and the values of Canadians, and their involvement is
essential.

- 5 -

At the same time, the Committee feels strongly that Parliamentarians also have an
integral role to play in any evaluation of the electoral system and of any proposed changes.
Ultimately, any decision to change the electoral system is a political one. Many of the Members
of the Committee have strong views on the necessity for electoral reform, and types of changes
that should be considered. The witnesses that we heard from, and our visits abroad, provided
considerable insight into the alternatives that are available, and their relative strengths and
weaknesses. In particular, the applicability of proportional representation to Canada, including its
different elements, is an issue on which all Members have perspectives based, in part, on their
political experiences and their study of different electoral systems. The views and experiences of
Members are an important component of approaching electoral reform.

After careful consideration of all of the issues and perspectives, the Committee has
decided to recommend the following process for examining our electoral system and the options.
Our proposed system is designed to engage both citizens and Parliamentarians, and attempts to
do so in a timely manner. It does not presume that any particular reform will be adopted, or,
indeed, whether the current system should be reformed. It is, however, intended to provoke a
public discussion and debate on the merits of electoral reform. Careful scrutiny of our electoral
system is more important than ever, and will ensure that it continues to mirror the values of
Canadians and promotes our commitment to democratic institutions.

The Committee recommends the following process:

1. That the government launch a process of democratic and electoral reform to begin
no later than October 1, 2005 and to be completed by February 28, 2006;

2. That the process involve a special committee of the House of Commons, and a

citizens’ consultation group;

3. That the purpose of both the special committee and the citizens’ consultation group
is to consider and make recommendations on strengthening and modernizing the
democratic and electoral systems. The citizens’ consultation group would make
recommendations on the values and principles Canadians would like to see in their
democratic and electoral systems. The special committee would make
recommendations on the specific components of Canada’s democratic and electoral
systems. Each would take into account an examination of the role of Members of
Parliament and political parties; citizen engagement and rates of voter
participation, including youth and aboriginal communities; civic literacy; and how
to foster a more representative House of Commons, including, but not limited to,
increased representation of women and minorities, and questions of proportionality,
community of interest and representation;

4. That the special committee hold hearings across Canada, including at least one

hearing in each province that has, as of October 1, 2005, begun a review of reforms
to its electoral system, and at least one meeting in one of Canada’s territories, and
invite to its hearings the head of each of the provincial commissions or groups that
is, or has been, reviewing electoral reform;

- 6 -

5. That the special committee invite to its hearings at least one representative of the
government party and one representative of each of the opposition parties
represented in the legislative assembly of each province of Canada, and where
possible, ensure that these representatives are the spokespersons for their parties on
the subject of electoral reform;

6. That the special committee also consult with, among others, experts, citizens’

associations, business and trade union groups, academics and other organizations
interested in the electoral system and its reform;

7. That the special committee and the citizens’ consultation group hold a joint session

in mid-November, at which time they would share their preliminary findings;

8. That the special committee complete its out-of-Ottawa hearings no later than
Friday, December 16, 2005;

9. That no later than January 30, 2006 the citizens’ consultation group would present

its report to the special committee, which would make it public, and to the
Government. The Government would make the report public if Parliament is not
then in session. The report of the citizens’ consultation group would summarize the
values and principles that Canadians would like to see embodied in their electoral
system;

10. That the special committee table its report in the House of Commons no later than

February 28, 2006. After taking into account the report of the citizens’ consultation
group, it would make recommendations on Canada’s democratic and electoral
systems.

- 7 -

APPENDIX
LIST OF WITNESSES

Organizations and Individuals Date Meeting

Law Commission of Canada 01/02/2005 17
 Steven Bittle, Senior Research Officer

 Bernard Colas, Acting President

University of Ottawa 01/02/2005 17
 Nathalie Des Rosiers, Dean, Faculty of Civil Law

Canadian Policy Research Networks 08/02/2005 19
 Judith Maxwell, President

 Mary Pat MacKinnon, Director, Public Involvement
 Network

Institute for Research on Public Policy 08/02/2005 19
 Leslie Seidle, Senior Research Associate

Public Policy Forum 08/02/2005 19
 Jodi White, President

Royal Roads University 08/02/2005 19
 Anne Dale, Professor, Faculty of Science,
 Technology and Environment

As an Individual
 Claude Béland, Mouvement démocratique et 22/02/2005 23
 citoyenneté du Québec

Government of New Brunswick 22/02/2005 23
 David McLaughlin, Deputy Minister, Commission
 on Legislative Democracy

Dalhousie University 09/03/2005 24
 Peter Aucoin, Professor, Political Science

University of Montréal 09/03/2005 24
 Louis Massicotte, Associate Professor, Faculty
 of Arts and Sciences - Political Science

- 8 -

Organizations and Individuals Date Meeting

University of Saskatchewan 09/03/2005 24
 David Smith, Professor of Political Studies

The Fraser Institute 10/03/2005 25
 Gordon Gibson, Senior Fellow in Canadian Studies

University of British Columbia 10/03/2005 25
 Ken Carty, Professor of Political Science

- 9 -

REQUEST FOR GOVERNMENT REPSONSE

Pursuant to Standing Order 109, the Committee requests that the government table a
comprehensive response to this Report.

A copy of the relevant Minutes of Proceedings (Meetings Nos. 17, 19, 23, 24, 25, 28, 35, 36,

37, 39, 40 and 41) is tabled.

Respectfully submitted,

Hon. Don Boudria, P.C., M.P.
Chair

http://www.parl.gc.ca/committee/CommitteePublication.aspx?SourceId=87748&SwitchLanguage=1

SUPPLEMENTARY OPINION
OF THE CONSERVATIVE PARTY OF CANADA

Conservative members of the Committee on Procedure and House Affairs support the
process recommended by the committee, and played a significant role in ensuring that the
proposed process would be as open to multi-party input and as sensitive to regional
concerns as possible.

However, Conservative members of the committee would have preferred to establish a
national Citizens’ Assembly on the model of the one that was used to design electoral
reforms for British Columbia. We regard the Citizens’ Assembly model as being
distinctly superior, by every measure of inclusiveness and openness (geographic balance,
gender balance, etc.) to the process that has been advocated by the committee.

The BC Citizens’ Assembly produced a proposal for electoral reform that—setting aside
any consideration of the proposal’s specific merits—was supported by 57% of
participating voters in a province-wide referendum, and by majorities in all but two of the
province’s 79 electoral districts. This is a greater level of popular support than has been
achieved by any previous electoral reform proposal at the federal or provincial level, of
which we are aware.

Part of the reason for the popular success of the electoral model proposed by the Citizens’
Assembly is that it had been designed by a representative, randomly-selected group
which nobody could accuse of being motivated by partisanship, a desire to protect any
specific special interest or group of special interests, or by pressure to achieve elite
accommodation at the expense of the general good. It is perhaps for this reason that the
Citizens’ Assembly model is now being discussed with interest in a number of provinces
by advocates of electoral reform (most notably in Ontario, which is preparing to establish
a Citizens’ Assembly of its own).

Conservative members of the Committee on Procedure and House Affairs also note that
under the schedule proposed in this Report, it is possible that a Conservative government
will be charged with the responsibility of acting on the recommendations produced by the
process proposed in the Report.

Bearing this in mind, we note that we would be unwilling to make any changes to the
electoral system that would weaken the link between MPs and their constituents, that
would create unmanageably large ridings, or that would strengthen the control of party
machinery over individual Members of Parliament. As well, we note that a Conservative
government would not implement any proposal for substantial change to the electoral
system, until the change is endorsed in a national referendum.

SUPPLEMENTARY OPINION
OF THE BLOC QUÉBÉCOIS

The Bloc Québécois would very much have preferred to endorse the Committee’s report
unreservedly, but unfortunately we are not entirely satisfied with the Committee’s
conclusions on how to proceed with reform of the electoral system. While the Bloc
Québécois Members of Parliament are not in Ottawa to defend the federal system, or to
reform Canada’s electoral system, we accept that such reform is necessary.

The Bloc Québécois supports the recommendations for the striking of a special House of
Commons committee, but we have concerns about the creation of a citizens’ consultation
group. The Bloc Québécois recognizes the necessity of consulting the people of Quebec
and Canada on any reform of the electoral system, but it deplores the lack of precision
about such a group’s mandate and the way it should be set up. For the moment at least, it
appears that the Committee has given the government a blank cheque to form the group
however it likes.

For a very long time now, the Bloc Québécois has been criticizing partisan appointments
of returning officers for federal elections. That is why we tabled Bill C-312, designed to
make such appointments impartial. The Committee’s recommendations do not prevent
the government from appointing members of the advisory group arbitrarily. Nor has the
Committee indicated what the group’s mandate would be. The Bloc Québécois thus has
no choice but to be sceptical about the creation of this citizens’ consultation group.

The Bloc Québécois supports most of the report’s recommendations, and especially those
dealing with the striking and mandate of a special House of Commons committee, but it
would have liked more time to determine how the consultation and direct participation of
the public in the reform process are to be provided for. Quebeckers and Canadians have
an important role to play, and the Bloc Québécois is afraid that giving the federal
government carte blanche to decide how they are to be involved will defeat the whole
purpose.

Michel Guimond, MP
Montmorency—Charlevoix—Haute-Côte-Nord
Chief Bloc Québécois Whip

