
www.elections.ca

2004 General Election

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

www.elections.ca

www.elections.ca

www.elections.ca

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

ELECTORAL www.elections.ca

www.elections.ca

www.elections.ca

www.elections.ca

VOL. 7 • NO. 1 • JANUARY 2005

Editor
National and International Research

and Policy Development

For more information, contact
Elections Canada:
Telephone: 1 800 463-6868

www.elections.ca

© ELECTIONS CANADA 2005
ISSN 1488-3538
EC 91830

ALL RIGHTS RESERVED
PRINTED IN CANADA

Eleanor Milne, Chris Fairbrother and
Marcel Joanisse
The Vote (1979–1980)
Indiana limestone, 121.9 x 182.8 cm,
House of Commons, Ottawa

The base stone of The Vote, a sculpture
on the east wall of the House of Commons
chamber, shows four heads with flowing
hair whose mouths shape, in song, the
first syllables of Canada’s national
anthem, “O-Ca-na-da”.

Cover photos: Randy Harquail,
Wayne Brown and Cpl. John Bradley

Contents VOL. 7 • NO. 1 • JANUARY 2005

1 Chief Electoral Officer’s Message

6 Missing the Message: Young Adults and the Election Issues
Elisabeth Gidengil, André Blais, Joanna Everitt, Patrick Fournier
and Neil Nevitte
Many young Canadians are not hearing what the political parties are saying

12 Different Strokes: Why Young Canadians Don’t Vote
André Turcotte
They view the issues and make their decisions differently than their elders do

17 Aboriginal Candidates in the 2004 General Election
Loretta Smith
Their record number of seats won is still less than the Aboriginal proportion
of the population

23 Women Beneath the Electoral Barrier
Nikki Macdonald
A decade of little progress means women still hold only about one fifth
of the seats in Parliament

28 Opinion Polls and the Canada Elections Act
Claire Durand
The media are providing more information about polling methods, but
not enough

32 Bill C-24: Replacing the Market with the State?
Ian Stewart
The impact of new public financing provisions on political parties in the
2004 election

37 Making Votes Count: How Well Did Our Electoral System Perform?
Lawrence LeDuc
The 2004 election produced less disproportionality but it’s still a
regionalized result

42 A Mixed-Member Proportional System Applied to the
2004 Election
Henry Milner
A mixed-member proportional system could improve representation and
stem the decline in voter turnout

48 Fixed-Date Elections: Improvement or New Problems?
Don Desserud
It may sound like a good idea, but fixed-date elections cannot really work
in our parliamentary system

Elections Canada is an independent body set up by Parliament

Electoral Insight is published by Elections Canada three times a year. It is
intended for those interested in electoral and related matters, including
parliamentarians, officials of international and domestic electoral
management bodies, election officers and academics. The opinions
expressed are those of the authors; they do not necessarily reflect
those of the Chief Electoral Officer of Canada.

Submissions of articles and photos that might be of interest to Electoral
Insight readers are welcome, although publication cannot be guaranteed.
If used, submissions will be edited for length and clarity as necessary.

Please address all contributions and letters to National and
International Research and Policy Development, Editor, Electoral Insight,
Elections Canada, 257 Slater St., Ottawa, Canada K1A 0M6
(NIRPD-RNIEP@elections.ca).

The 2004 General Election

Canada’s 38th general election was held on June 28, 2004. The election
period began on May 23, following a period of significant legislative and
political changes, including changes to the electoral boundaries, party

registration requirements and political financing rules, as well as changes in the
leadership of several political parties and the merger of two parties.

This special issue of Electoral Insight is devoted to the 2004 general election. The
articles cover a broad range of issues, including youth electoral participation, the
representation of women and Aboriginal people, both as candidates and as members
of Parliament, and the impact of legislative provisions relating to public opinion
polls and political party financing. In addition, three authors examine the possible
effects of institutional changes that have been the focus of recent public debate,
namely electoral system reform and fixed-date elections.

To provide a context for the articles in this issue, I am presenting here an overview of
the conduct of the 38th general election. First, I review the legislative context of the
election. Second, I describe Elections Canada’s key initiatives. I conclude with a look
at Elections Canada’s post-election research and analysis as we prepare for Canada’s
39th general election.

The context of the 2004 general election

The 38th general election took place in a complex and evolving legislative context. Foremost among the recent legislative
changes was Bill C-24, An Act to amend the Canada Elections Act and the Income Tax Act (political financing), which made
far-reaching changes to the political finance regime. Among other provisions, the new legislation introduced limits on
political contributions and a ban on contributions from unions and corporations to political parties and leadership
contestants. Disclosure and registration requirements were extended to cover electoral district associations and nomination
and leadership contestants. The legislation also established a publicly funded system of quarterly allowances for registered
political parties, based on the number of votes they obtained in the previous general election. Bill C-24 came into force
on January 1, 2004.

Another significant challenge was the 2003 Representation Order, which increased the number of electoral districts from
301 to 308. By law, Canada’s federal electoral boundaries are adjusted every 10 years, following the Census, to reflect
changes in the population. Bill C-5, An Act respecting the effective date of the representation order of 2003, set the effective
date of the 2003 Representation Order at April 1, 2004.

In May 2004, Bill C-3, An Act to amend the Canada Elections Act and the Income Tax Act, changed the requirements for
political party registration. The bill came in response to the June 2003 decision of the Supreme Court of Canada in
Figueroa v. Canada (Attorney General), which declared that provisions of the Act requiring a registered party to nomi-
nate at least 50 candidates in a general election were unconstitutional. Under the new rules, political parties may be
registered if they nominate at least one confirmed candidate and meet certain administrative requirements. There were
12 registered political parties in the 2004 election, one more than at the previous general election in 2000.

Jean-Pierre Kingsley
Chief Electoral Officer of Canada

Chief Electoral Officer’s Message

January 2005 1

2 Electoral Insight

Elections Canada’s main initiatives for the
2004 general election

Following the 37th general election in 2000, Elections
Canada identified four priority areas for improvements:
1) the quality of the lists of electors; 2) the voter informa-
tion cards sent to all registered electors; 3) communication
with electors through the advertising campaign; and
4) responses to enquiries from the public. As my report
on the 38th general election shows, our commitment to
those improvements has been met.1

Improvements to the National Register of Electors
and the revision process
As a result of improvements to the Register, it is estimated
that the preliminary lists of electors used during the 38th
general election included more than 95% of electors, with
83% (±2%) listed at the correct address. This is a marked
improvement over the 37th general election, when 89% of
electors were on the lists, 79% at the correct address. These
improvements result from several key initiatives.

First, we have continued to improve our ability to update
the Register by making more effective use of existing data
sources, as well as adding new ones, including driver’s
licence data in Alberta and Canada Post’s National Change
of Address files. Continued collaboration with electoral
agencies in the provinces and territories has also contributed
to list quality improvements.

We have also improved the Register’s coverage, especially of
youth, by adding electors from administrative data sources
such as the Canada Revenue Agency (CRA). Since 2002,
following changes to our agreement with the CRA, eligible
tax filers who were not already in the Register could consent

on their income tax returns to be added to it. Elections
Canada must still confirm the citizenship of these individ-
uals before adding them to the Register. For this purpose, we
mailed registration packages to more than 2.2 million poten-
tial electors in 2003; some 275,000 responded positively and
were added to the Register, and another 80,000 wrote to
inform us they were not citizens.

In February 2004, we wrote to some 1.1 million young
Canadians who turned 18 after the 37th general election, to
remind them of their right to vote and ensure they were reg-
istered to vote in the upcoming election. Once the election
was called, we wrote to 250,000 young people who still had
not registered to tell them how they could register during
the revision period or at the polls.

Improving address and geographic information remains a
priority. We can now pinpoint 87% of electors (up from
65% in 2000) on our digital maps using their residential
address information, thus assigning them to the correct poll
with greater confidence.

Changes made since 2000 to the computer system used for
election registration (REVISE) greatly facilitated the revi-
sion process and improved the accuracy of the lists. In par-
ticular, the system now allows us to transfer the records of
individuals who have moved to another electoral district, to
avoid creating duplicate entries on the lists. It also enables
us to send the latest electronic updates from the Register to
returning officers; some 335,000 updates, including over
80,000 changes of address from Canada Post, current to mid-
May, were transmitted to returning officers at the beginning
of the election period.

We also improved targeted revision, in which revising
agents go door-to-door to register voters in areas where a
high percentage of electors may not have been included on
the preliminary lists. We set up a central registry of high-
mobility addresses and carried out a demographic analysis of
Register coverage to identify areas with low registration
rates. This information was provided to returning officers
before the general election for addition to their lists of
dwellings for targeted revision.

During this election, revising agents visited approximately
1,295,000 addresses and completed registration forms for
some 266,000 households. When we compare this to the
2000 general election, when some 515,000 addresses were
visited and registration forms were completed for some

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Chief Electoral Officer of Canada Jean-Pierre Kingsley signs
308 writs, one for each electoral district, for the general election of
June 28, 2004.

January 2005 3

192,000 households, it seems that, despite a greater effort, the
effectiveness of door-to-door canvassing in eliciting registra-
tions has declined. There are a number of reasons for this,
among them a growing reluctance to open doors to strangers
and increasing absences from home. In addition, revising agents
cannot register people who are not at home, without identi-
fication. In light of this, we will continue to pursue new
registration methods, such as on-line voter registration, which
has considerable potential to improve service to the elector.

Maintaining the Register is, more than ever, a collaborative
effort. Political parties and members of Parliament share
responsibility with us for maintaining the accuracy of the
National Register of Electors. Together, we will continue to
improve the Register, with particular emphasis on ensuring
that youth are registered, on geocoding improvements in
rural areas, and on increasing the currency of the Register.

Voter information cards (VICs)
For the 38th general election, we improved the voter
information card by including, after the elector’s name, the
message “or to the elector”, instead of “or occupant”. Also,
Canada Post was instructed not to forward the card to a new
address, but rather to leave it at the address indicated.
According to our post-election public opinion survey, which
was conducted for Elections Canada by EKOS Research
Associates Inc., some 84% of respondents recalled receiving
a VIC addressed to them personally. Among these, some
95% recalled that the personal information on the VIC
(name, address) was correct.

Communication with electors
Our third key area for improvement was communication
with electors. Our advertising campaign for this election
featured clear, easily understood messages that informed
Canadians about how to register and vote and motivated

them to participate in the election. The ads contained a
strong youth element, along with a focus on the option of
voting at any time during the election. Messages were also
developed specifically for Aboriginal electors, and placed
in community newspapers, and on radio stations and the
Aboriginal Peoples Television Network. In preparing
our advertising campaign, my Office consulted with key
stakeholders, including electors, parliamentarians and
political parties.

We also developed a series of outreach initiatives for young
people and Aboriginal electors, following research that
shows turnout tends to be lower among these groups.

Community relations officers for youth identified neigh-
bourhoods with high concentrations of students for
special registration drives, assisted in locating polls in
places easily accessible to youth, and informed the
community and youth leaders about registration and voting.
The redesigned “Young Voters” section of the Elections
Canada Web site, which offered information on the
electoral process, was visited more than 103,000 times
during the election period.

For young electors, we developed or supported a number of
initiatives in co-operation with other organizations and agen-
cies, including Student Vote 2004, the Dominion Institute,
Rush the Vote, the Historica Foundation, and Cable in the
Classroom. We also worked with four post-secondary student
associations to develop a poster display for campuses. Details
of these partnerships are provided in my report to Parliament.

In developing our outreach initiatives for Aboriginal electors,
we benefited greatly from consultations with leaders of

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

Revising agents conduct targeted revision in a new suburb.

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Electors who were not already on the lists could register when they
went to vote, either at the advance polls or on election day.

4 Electoral Insight

national Aboriginal associations. Also useful was the
Roundtable on Aboriginal Youth and the Federal Electoral
Process, which Elections Canada hosted, together with
the Canadian Centre for Indigenous Research, Culture,
Language and Education, at Carleton University in January
2004. These consultations provided valuable opportunities
for dialogue, learning and information sharing.

Half of the 329 community relations officers appointed by
returning officers for the 38th general election were for
Aboriginal communities. They helped with targeted revision,
arranged polling stations in Aboriginal communities, helped
recruit Aboriginal poll officials, and informed returning officers
about issues of concern to the local communities. More than
600 polls were established on First Nations reserves and in Inuit
and Métis communities, and more than 2,000 Aboriginal
persons served as deputy returning officers and poll clerks.

Elections Canada worked with friendship centres to keep
Aboriginal people informed about the election and, with
the help of the National Aboriginal Women’s Association,
distributed key materials in English, French and Inuktitut,
including 240,000 voter information guides. The Elections
Canada Web site also posted materials in 10 other
frequently used Aboriginal languages.

Aboriginal electoral participation received greater public
attention during this election than ever before. One week
before election day, the national chief of the Assembly of First
Nations, Phil Fontaine, held a press conference where he said,
“The Assembly of First Nations, for the first time in recent his-
tory, is encouraging our people to get to the polls and to vote.”

Responses to enquiries from electors
To better respond to elector enquiries, we developed a
24-hour-a-day Voter Information Service (VIS), which
included an automated Voice Response System, call centres,
and a self-service facility on the Web. The VIS could tell
an elector phoning in or on the Web where he or she was to
vote; only the postal code or address was needed. By the end
of the election period, some 750,000 calls were handled by
Elections Canada and 1.1 million were handled locally by
the returning officers.

My Office also redesigned its Web site to provide more infor-
mation than ever before to electors. During the election period,
the Web site had 1,580,672 visits, a 76% increase over the
37th general election. Our new Election Night Results
application handled 50,186 visits during a three-hour period.

Voting in the 38th general election

In total, 13,683,570 electors cast ballots in the 2004 general
election. Most of them voted on election day, at more than
60,000 polling stations in nearly 15,000 locations, including
approximately 1,100 mobile polls. Almost 1.25 million elec-
tors, an increase of more than 60% over the 2000 election,
voted in advance. Some 2,700 advance polling sites were
open on June 18, 19 and 21.

Just over 250,000 Canadians voted by special ballot in the 2004
general election. This included some 22,300 ballots cast by
Canadian Forces electors, and just over 7,700 votes by Canadians
living outside Canada. Other electors who made use of the spe-
cial ballot included students away from home, patients in acute
care hospitals, incarcerated electors and individuals living or
working in remote areas, including 23 lighthouses in British
Columbia, several fire lookout stations in Alberta, two diamond
mines in the Northwest Territories, a gold mine in Nunavut and
the Voisey’s Bay construction project in Labrador.

The official turnout at the June 28, 2004, election was
60.9%. Official turnout for the 2000 election was 64.1% –
revised from the initial report of 61.2%, following removal
of duplicates on the final list of electors.

Conclusion

Elections Canada is continuing its analysis of the 2004 general
election through surveys with various stakeholders. These will
assist in refining our systems and procedures and in finalizing my
recommendations for improvements to the Canada Elections Act.

Elections Canada also contributed to the 2004 Canadian
Election Study (CES), a major academic study that has been

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

An information officer at a call centre in Ottawa answers an
elector’s questions.

January 2005 5

conducted for every Canadian general election since 1968.2

Elections Canada has partnered with the CES since the
1997 general election. The first article in this issue of
Electoral Insight is by the 2004 CES team.

During the election, the issue of voter turnout received a great
deal of attention from interested individuals, community organ-
izations and the media. In particular, the participation of young
voters was one of the most prominent issues of the campaign –
although it did not become politicized. Encouraging youth par-
ticipation has been a key undertaking of my Office, as it is a
legislative responsibility according to section 18 of the Canada
Elections Act. As Chief Electoral Officer, I strive to make all

Canadians aware of the electoral process and their democratic
right to vote. Our key message reflects the fact that the right to
vote, which lies at the heart of our democratic system, stems
from the intrinsic value, the fundamental equality of every
individual. However, that right is only meaningful when it is
used. Voting is the geste primaire of democracy.

Elections Canada is continuing to focus on youth turnout.
To do this, we have conducted a study on the rate of turnout
by age group in the 2004 election, using a random sample
of polling divisions selected from electoral districts in every
province and territory.3 The results of this study show that
for first-time electors (18 to 211⁄2 years old), the turnout
rate was 38.7%. While this appears to be a significant increase
over the rate of youth turnout at the 2000 election, which
was reported to be 25%, I would caution that in light of the
different methodologies employed, direct comparisons cannot
be made.4 We will be pursuing research on participation.

In concluding, I wish to thank the authors who contributed
to this issue. Their articles provide new insights into a range
of important issues. In doing so, they not only deepen our
understanding of the 38th general election; they contribute
to the ongoing public discussions about how to improve
Canada’s electoral process. Elections Canada is committed
to continuing reforms that have helped make Canada a
model of electoral democracy around the world. Research is
an important part of that process.

NOTES

1. Report of the Chief Electoral Officer of
Canada on the 38th General Election Held
on June 28, 2004. Submitted to Parliament
on October 21, 2004. Available at
www.elections.ca/gen/rep/re2/stat2004_e.pdf.

2. With one exception – the 1972 election.

3. The analysis, which involved some
95,000 voters in total, has a statistical
reliability of ±4%, 19 times out of 20,
when the results are generalized to the
entire Canadian voting-age population.

4. The figure of 25% was for 18–24-year-olds.
It was drawn from a study, which my Office
commissioned in 2002, titled “Explaining
the Turnout Decline in Canadian Federal
Elections: A New Survey of Non-voters,”
by professors Jon H. Pammett and
Lawrence LeDuc. That study was based on
a survey of voters and non-voters (a copy
of the study, along with the methodology
report and the database, are available
on Elections Canada’s Web site at
www.elections.ca/content.asp?section=

loi&document=index&dir=tur/tud&lang=
e&textonly=false). As in all survey-based
studies, the rate of voter turnout was
over-reported. Consequently, and in
keeping with standard practice, the
researchers used statistical corrections or
weights to estimate the rate of turnout for
the different age groups.

Ph
ot

o:
 C

pl
. J

oh
n

Br
ad

le
y,

 3
 R

22
eR

 B
n

G
p

Members of the Canadian Forces – including teachers and administra-
tive support staff at Canadian Forces schools outside Canada – vote
in a federal election by special ballot wherever they are stationed.
There were more than 62,000 registered electors in the Canadian
Forces, serving in 1,046 units both in and outside Canada. In
Afghanistan, Warrant Officer Robert McCann of Québec receives
the ballot and candidate list on June 15, 2004, at Camp Julien, at the
advance poll for members of Canadian Forces units taking part in the
International Security Assistance Force.

Jean-Pierre Kingsley

6 Electoral Insight

Voter turnout in last June’s federal election confounded
optimistic predictions that a close election would reverse
the decline in electoral participation. Even though the
outcome of the election remained uncertain, Canadians
stayed away from the polls in record numbers. Since the
1988 election, turnout has dropped 15 points to reach a
historic low of 60.9% in 2004. Detailed analyses of electoral
participation since the 1968 federal election indicate that
much of the decline has been driven by generational replace-
ment.1 Today’s young Canadians are much less likely to vote
than their parents or their grandparents were when they were
in their twenties. Indeed, according to our survey results,
turnout in the 2004 federal election was 15 points lower
among those aged 18 to 29 than it was among those aged 30
and over. While no single factor explains this trend,2 many
young Canadians seem to be tuning out of politics altogether.

Low voter turnout on the part of young Canadians has
generated a great deal of concern. Indeed, it was one of the
most talked-about facets of the 2004 election. And yet very
little is known about how this disengagement is affecting
electoral representation. We address this question by asking

whether – and how – the opinions of young Canadians on
a variety of topical issues differ from those of older
Canadians. Our data come from the 2004 Canadian
Election Study.3

Do young Canadians have different priorities?

Popular commentary on youth disengagement suggests that
young Canadians are turned off electoral politics because
party platforms and party leaders pay too little attention to
the issues that really concern younger citizens. But this
hypothesis does not seem to hold water when we examine
one of the issues that is commonly assumed to be impor-
tant to this generation, namely the environment. When
Canadians aged 18 to 29 were asked to select the issue that
was most important to them personally in the election,
only 7% selected the environment from among the five
possible choices (see Figure 1). Indeed, the environment
was the lowest-ranked of the five issues in this age group,
as it was among older Canadians. And only 16% of those
under 30 named the environment as their second most
important issue.

2004 General Election

Elisabeth Gidengil
Professor, Department of Political Science,
McGill University

André Blais
Professor, Department of Political Science,
Université de Montréal

Joanna Everitt
Associate Professor, Department of Political
Science, University of New Brunswick (Saint John)

Patrick Fournier
Assistant Professor, Department of Political Science,
Université de Montréal

Neil Nevitte
Professor, Department of Political Science,
University of Toronto

Missing the Message
Young Adults and
the Election Issues

January 2005 7

The number one issue for Canadians
of all ages was health. In every age
group, approximately half identified
health as their number one issue and
another quarter chose it as their next
most important issue. Indeed, a strik-
ing finding from the survey data is how
similar are the priorities of Canadians,
regardless of their age. This makes it
difficult to attribute the decline in
youth voting to a neglect of the issues
that matter to young people. The only
appreciable difference among age

groups is in the relative importance
people attach to the
issues of corruption
in government and
taxes. The corrup-
tion issue was the
second-ranked issue
for Canadians
30 years and older, but ranked third,
just behind taxes, for those under 30.

The similarity in priorities is surprising
in light of conventional wisdom about

the impact of the life cycle on voting.
The likelihood of voting typically
increases by about 15 points between
the ages of 20 and 50.4 One explana-
tion for this phenomenon is that there
are age-related variations in the per-
sonal relevance of the issues that typi-
cally dominate the political agenda.
Health care, for example, is assumed to
matter more as people get older and
they have to worry about the health of
their children, then their aging rela-
tives, and finally themselves. Similarly,
taxation is assumed to be more salient
to people during their peak earning
years. It turns out, though, that the life
cycle had rather modest effects on
priorities in last June’s election.

Are young Canadians more
critical of business and
government?

Another recurring theme in discussions
about young adults concerns their dis-
affection with corporate Canada and
big government alike. Certainly, young
people are more skeptical about the
free enterprise system than are older
Canadians. They are the most likely
to reject the notion that everyone
benefits, including the poor, when
businesses make a lot of money. And
they are the most likely to disagree
with the idea that people who don’t
get ahead should blame themselves,
not the system (see Figure 2). However,
this is not the majority view: more
than half of this age group agreed with
the statement that people have only
themselves to blame. And the young
were actually the least likely to think

Figure 1
Most Important Issue in the Election

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Health care

Corruption in
government

Social welfare
programs

The environment

Taxes

Don’t increase defence
spending

Good decision not to
participate in Iraq war

Spend more on rehabilitating
young offenders

Don’t scrap the gun registry

Oppose the death penalty

Gays and lesbians

Aboriginal peoples

Feminists

Racial minorities

Everyone benefits when
businesses profit (disagree)

People who don’t get ahead
should blame themselves

(disagree)

Spend more on
social housing

Government should leave
job creation to private sector

(disagree)

Spend more on welfare

Do more for racial minorities

Should be easy for women
to get an abortion

Favour same-sex marriage

Society would not be better
off if more women stayed
home with their children

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

18 to 29
30 to 59
60 and over

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%0% 10% 20% 30% 40% 50% 60% 70% 80%

Percentage naming the issue Average score

Percentage expressing stated opinionPercentage expressing stated opinion

Percentage expressing stated opinion

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

A striking finding from the survey data is
how similar are the priorities of Canadians,
regardless of their age.

8 Electoral Insight

that spending on welfare and/or social
housing should be increased.

Young people were also the least likely
to want to see corporate taxes increased:
38% of the under-30s favoured higher
corporate taxes, compared with 52%
of those aged 30 to 59, and 44% of
those aged 60 and up. And they were
no more likely than Canadians at large
(32%) to think that business should be
less powerful (28%), though they were
the least likely (31%) to think that
unions should have less power. In
short, it is difficult to detect in these
data any particular hostility toward
business on the part of Canadians in
this age group. True, the under-30s
seem reluctant to leave job creation
entirely to the private sector, but
they are not very different in this
regard from those aged 30 to 59
(see Figure 2).

Evidence of particularly strong disaf-
fection with government and politics
on the part of young Canadians is also
hard to find. Certainly, there are indi-
cations of political disaffection among
this age group, but levels of disaffection
among the young are no more profound
than they are among older Canadians.
Young people turn out to be close to
the Canadian average when it comes
to believing that politicians are ready
to lie to get elected (86%) or that
political parties hardly ever keep their
election promises (51%). In fact, if
anything, they express less frustration
with politics than do older Canadians.
People aged 18 to 29 are the least likely
to think that all federal political par-
ties are basically the same, that there
isn’t really a choice (33%). They are
also the least likely to believe that the
government does not care much what
people like them think (53%), and
they are actually the most likely to say
that they are at least fairly satisfied

Figure 2
Views on the Role of the State and Free Enterprise

Figure 4
Feelings About Groups in Society

Health care

Corruption in
government

Social welfare
programs

The environment

Taxes

Don’t increase defence
spending

Good decision not to
participate in Iraq war

Spend more on rehabilitating
young offenders

Don’t scrap the gun registry

Oppose the death penalty

Gays and lesbians

Aboriginal peoples

Feminists

Racial minorities

Everyone benefits when
businesses profit (disagree)

People who don’t get ahead
should blame themselves

(disagree)

Spend more on
social housing

Government should leave
job creation to private sector

(disagree)

Spend more on welfare

Do more for racial minorities

Should be easy for women
to get an abortion

Favour same-sex marriage

Society would not be better
off if more women stayed
home with their children

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

18 to 29
30 to 59
60 and over

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%0% 10% 20% 30% 40% 50% 60% 70% 80%

Percentage naming the issue Average score

Percentage expressing stated opinionPercentage expressing stated opinion

Percentage expressing stated opinion

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

Health care

Corruption in
government

Social welfare
programs

The environment

Taxes

Don’t increase defence
spending

Good decision not to
participate in Iraq war

Spend more on rehabilitating
young offenders

Don’t scrap the gun registry

Oppose the death penalty

Gays and lesbians

Aboriginal peoples

Feminists

Racial minorities

Everyone benefits when
businesses profit (disagree)

People who don’t get ahead
should blame themselves

(disagree)

Spend more on
social housing

Government should leave
job creation to private sector

(disagree)

Spend more on welfare

Do more for racial minorities

Should be easy for women
to get an abortion

Favour same-sex marriage

Society would not be better
off if more women stayed
home with their children

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

18 to 29
30 to 59
60 and over

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%0% 10% 20% 30% 40% 50% 60% 70% 80%

Percentage naming the issue Average score

Percentage expressing stated opinionPercentage expressing stated opinion

Percentage expressing stated opinion

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

Figure 3
Views on Social Issues

Health care

Corruption in
government

Social welfare
programs

The environment

Taxes

Don’t increase defence
spending

Good decision not to
participate in Iraq war

Spend more on rehabilitating
young offenders

Don’t scrap the gun registry

Oppose the death penalty

Gays and lesbians

Aboriginal peoples

Feminists

Racial minorities

Everyone benefits when
businesses profit (disagree)

People who don’t get ahead
should blame themselves

(disagree)

Spend more on
social housing

Government should leave
job creation to private sector

(disagree)

Spend more on welfare

Do more for racial minorities

Should be easy for women
to get an abortion

Favour same-sex marriage

Society would not be better
off if more women stayed
home with their children

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

18 to 29
30 to 59
60 and over

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%0% 10% 20% 30% 40% 50% 60% 70% 80%

Percentage naming the issue Average score

Percentage expressing stated opinionPercentage expressing stated opinion

Percentage expressing stated opinion

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

January 2005 9

with the way democracy works in
Canada (63%).

Are young Canadians more
open to diversity and new
lifestyles?

So far, this portrait of attitudes and
views about politics reveals surprisingly
few differences between young
Canadians and those aged 30 and over.
The picture begins to change, however,
when we turn to attitudes toward such
social issues as race, gender and
same-sex marriage. Young people, for
example, are the most likely to say
that more should be done for racial
minorities (see Figure 3). This is very
likely a generational difference. These
young adults were socialized in a
Canada that was far more multiracial
than the Canada that their parents or
their grandparents experienced during
their formative years. Consequently, it
is plausible to suppose that they are
more likely to have friends and
acquaintances that have had personal
experience of racial prejudice and
discrimination. And, of course, young
people themselves are more likely to
be members of a racial minority.

Younger Canadians are likely to have
had different formative experiences on
other fronts, too. For example, they
were born into a society where
unprecedented numbers of women are
working for pay outside the home and
barriers to entry into many professions
have been falling away. As a result,
they are much more likely than previous
generations to have fathers who took
an active role in raising their children
and running their homes. It is hardly
surprising, then, to see substantial dif-
ferences in views about gender roles
from one age group to the next. The
under-30s are much more likely to
disagree with the notion that society

would be better off if more women
stayed home with their children. In
fact, they were twice as likely as people
in their sixties and older to reject this
traditional conception of gender roles.
The young are also more likely than
their older counterparts to believe that
it should be easy for women to obtain
an abortion. In this respect, though,
their attitudes were not so different
from those of Canadians aged 30 to 59.

Today’s young adults have also grown
up in a society that increasingly accepts
diverse lifestyles and sexual orientations.
This is reflected in their significantly
higher levels of support for same-sex
marriage. Fully half of 18- to 29-year-
olds declared themselves to be in
favour, compared with only 14% of
those aged 60 and up. Underpinning
these differences are very different
feelings about gays and lesbians (see
Figure 4). When asked to rate their
feelings on a 0 to 100 scale, young
people typically gave gays and lesbians
a positive score, and so did those aged
30 to 59. Notice that those aged 60
and over were much more likely to
provide negative (that is, less than 50)
ratings for these groups.

Indeed, young people were more likely
to have positive feelings about a number
of minorities. In each case, however,
Canadians 60 and over typically
expressed the least positive feelings,
regardless of whether they were asked
about racial minorities, Aboriginal
peoples, feminists or, most especially,
gays and lesbians. The feelings of those
aged 30 to 59 were not that different,
on average, from those of their
younger counterparts.

Are young Canadians
more opposed to the use
of force?

Canada’s decision not to participate in
the war against Iraq was endorsed by a
majority of Canadians in every age
group (see Figure 5). However, young
people were even more clearly inclined
to believe that this was the right
decision. Similar age differences are
apparent on a variety of outlooks
concerning the use of force. These
differences show up particularly strongly
on the question of defence spending.
A clear majority of those aged 18 to
29 were opposed to any increase in
defence spending.

Figure 5
Views on Law and Order

Health care

Corruption in
government

Social welfare
programs

The environment

Taxes

Don’t increase defence
spending

Good decision not to
participate in Iraq war

Spend more on rehabilitating
young offenders

Don’t scrap the gun registry

Oppose the death penalty

Gays and lesbians

Aboriginal peoples

Feminists

Racial minorities

Everyone benefits when
businesses profit (disagree)

People who don’t get ahead
should blame themselves

(disagree)

Spend more on
social housing

Government should leave
job creation to private sector

(disagree)

Spend more on welfare

Do more for racial minorities

Should be easy for women
to get an abortion

Favour same-sex marriage

Society would not be better
off if more women stayed
home with their children

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

0% 10% 20% 30% 40% 50% 60% 70% 80%

18 to 29
30 to 59
60 and over

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%0% 10% 20% 30% 40% 50% 60% 70% 80%

Percentage naming the issue Average score

Percentage expressing stated opinionPercentage expressing stated opinion

Percentage expressing stated opinion

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

18 to 29
30 to 59
60 and over

10 Electoral Insight

Young people also hold somewhat
different views on questions of law
and order. Unlike older Canadians,
for example, they are more likely to
oppose the death penalty for people
convicted of murder. This is actually
the majority position among those
under 30: those opposed to capital
punishment outnumber those in favour
by a margin of 15 points. Opinions
among the older age groups are much
more evenly divided. Young people are
also a little more likely to believe that
spending more on rehabilitation is a
better way than tougher sentences to
deal with youths who commit violent
crimes. But, the most striking age
difference emerges on the issue of
Canada’s gun registry. Just over half
of young people are opposed to doing
away with the gun registry entirely.
That position is very much a minority
opinion among older Canadians,
especially those aged 60 and over.

Are young Canadians getting
the message?

This overview of age differences in
attitudes toward a number of current

political issues offers some reassurance.
Young Canadians appear to have a set
of priorities that are surprisingly
similar to those of older Canadians.
Health was clearly the issue in the
last election for a large number of
Canadians, young as well as old.
Moreover, there were relatively few
issues on which the opinions of young
adults diverged markedly from those of
their elders. Instead, the differences
were typically ones of degree. Young
people, for example, tend to be more
critical of the free enterprise system,
but quite a number of older people
share their skepticism. Spending
priorities are not
appreciably different,
either, though pre-
dictably many more
young people want
spending on educa-
tion to increase. In the one exception,
defence spending, a majority of young
people opposes any increase. However,
there are some issues on which genera-
tional divides do appear, namely
gender roles, same-sex marriage, and
race. To the extent that young people
are less likely to vote, there is a risk

that their voices will not be heard on
these particular questions.

Based on the evidence presented here,
it would be premature to talk of a crisis
of representation. The fact that young
people tend to be the most satisfied
with the way democracy works in
Canada and the least likely to have
negative feelings about the political
parties and their leaders is encouraging.
Even so, there is no reason to view low
turnout on the part of the young with
complacency; not least, because it is
symptomatic of a broader disconnection
from politics.

The 2004 Canadian Election Study
provides abundant evidence of this
disengagement. Young and old may
care about some of the same issues,
but the under-30s are much less able
to name a political party that would
be best at dealing with their number
one concern. This finding is not
attributable to the fact that many of
them see little to choose among the
contenders; people in this age group
are actually the least likely to think
that there is not really a choice.
Rather, it signifies a lack of political
awareness on the part of many young
people. Young people rated their inter-
est in politics at only 4.5 on a 0 to 10
scale (where zero indicated no interest
at all), compared with 7.5 for those in
their sixties and up.

Some of the gaps in young people’s
knowledge of current Canadian politics
are truly striking. During the final
10 days of the campaign, 40% of
young people were still not able to
come up with Paul Martin’s name

The 2004 Canadian Election Study found health care was by far the most important 2004
election issue for electors of all ages.

Ph
ot

o:
 G

et
ty

 Im
ag

es

Young people rated their interest in politics
at only 4.5 on a 0 to 10 scale.

January 2005 11

when asked to identify the leader of
the Liberal Party. Lack of knowledge of
the other party leaders was even more
widespread: the figures were 53% for
the Conservative leader, 66% for the
leader of the New Democratic Party,
and (in Quebec) 36% for the leader of

the Bloc Québécois. Young people
found it harder still to correctly match
up which promises were made by
which of the political parties. Health
may have been a priority issue, but
even in the closing days of the
campaign, fewer than one in three

knew which party was promising four
billion dollars to reduce waiting times
for surgery. Taxes were more impor-
tant than the environment to young
people. Even so, only 28% knew which
party was promising to do away with
the goods and services tax on family
essentials. Most young people opposed
increased spending on defence, yet
only 40% knew which party was
promising to increase military spending
by two billion dollars a year. Similarly,
a majority of young people opposed
scrapping the gun registry, but fewer
than one in three knew which party
was proposing to do this. It is hard
to cast an informed ballot if you do
not know who the potential prime
ministers are or what their parties
are promising.

Issues that concern many young
people are on the political agenda,
and the political parties are taking
positions on these issues. The
problem seems to be that too often
these messages are just not registering
with a significant proportion of
younger Canadians.

Even near the end of the 36-day campaign, many young people could not name the prime
minister or other party leaders. Pictured at a television debate (left to right) were Conservative
leader Stephen Harper, N.D.P. leader Jack Layton, Liberal leader Paul Martin and Bloc
Québécois leader Gilles Duceppe.

Ph
ot

o:
 C

P
(F

re
d

C
ha

rt
ra

nd
)

NOTES

1. André Blais, Elisabeth Gidengil and Neil
Nevitte, “Where does turnout decline come
from?,” European Journal of Political Research
Vol. 43, No. 2 (March 2004), pp. 221–236.
See also Elisabeth Gidengil, André Blais,
Neil Nevitte and Richard Nadeau, “Turned
Off or Tuned Out? Youth Participation in
Politics,” Electoral Insight Vol. 5, No. 2
(July 2003), pp. 9–14. This was a special
issue of Electoral Insight devoted to the
topic of youth participation in elections.

2. See Jon H. Pammett and Lawrence LeDuc,
“Explaining the Turnout Decline in
Canadian Federal Elections: A New Survey
of Non-voters” (Ottawa: Elections Canada,
2003). Available at www.elections.ca.

3. The 2004 Canadian Election Study
involved a rolling cross-section campaign
survey with a representative sample of
4,323 Canadians, a post-election survey,
and a mail-back questionnaire. The
campaign survey response rate was 55%.
The Institute for Social Research at York
University conducted the field work. The
study was funded by the Social Sciences
and Humanities Research Council of
Canada, with additional funding from
Elections Canada. The data reported in this
article are taken from the campaign survey
and from the second release of the post-
election survey. Copies of the questionnaires
are available at www.ces-eec.umontreal.ca.

4. See Gidengil et al., “Turned Off or Tuned
Out?”

12 Electoral Insight

If the “Do Not Vote Party” had run candidates in the
2004 Canadian federal election, it would have formed the
Government. Such is the state of political participation in
one of the world’s oldest democracies, where general apathy
and lack of interest are starting to take over the electoral
process. On June 28, 2004, about two in five Canadian
voters decided to stay home and not to vote. This marked
the fourth consecutive election with declining voter turnout.

After the 2000 election, when only 64.1%1 of registered
voters went to the polls, election officials and politicians
took notice and poured efforts and resources into rectifying
the situation. For instance, Elections Canada ran an ad
campaign during the election specifically targeting young
Canadians, to encourage them to vote. Even the Prime
Minister made democratic renewal one of his objectives.
When Paul Martin officially became Canada’s 21st prime
minister on December 12, 2003, he stated: “As prime min-
ister, I look forward to the opportunity to rally Canadians
toward a new sense of national purpose and around a new
agenda of change and achievement … We are going to
change the way things work in Ottawa in order to re-engage
Canadians in the political process and achieve demonstrable
progress on our priorities.”2 And yet, the downward trend
in voter turnout continued.

The lack of participation in elections is not a problem solely
plaguing Canada. After all, we are quick to defend ourselves
by pointing out that less than half of American voters
participate in their elections. But such a comparison should
not bring any solace. As John Kenneth Galbraith once

observed, the systematic lack of participation of specific
groups of citizens in the electoral process leads to a situation
where politicians and political strategists simply ignore the
needs and issues of those who fail to participate. They develop
electoral platforms designed to reap electoral gains from those
likely to vote: white, affluent, older and educated citizens,
creating a culture of contentment in which the groups
most likely to benefit from government intervention are
excluded from policy-making considerations.3 This phe-
nomenon is of particular interest in the Canadian context.

As André Blais and his colleagues from the Canadian
Election Study team have demonstrated, the lack of inter-
est in voting does not affect all Canadians, but is largely
confined to a specific group of voters that is slowly disen-
franchising itself. As their analysis showed, the single most
important point to grasp about the decline in participation
since 1988 is that turnout has not declined in the electorate
at large, but mostly among Canadians born after 1970.
Accordingly, the answer to why turnout was so low in 2000
is that it was being dragged down by the increasing weight
of the younger generations, who are less interested in politics
than their elders. The implication is that explanations that
stress the particularities of the election, like the fact that
there was no “real” reason for voting, are not compelling.4

The results of the 2004 election proved the prescience of
the Canadian Election Study team’s assertion. After all,
unlike the elections in 1997 and 2000, the 2004 election
was a close contest with an uncertain outcome. The close
race did little to compel Canadians to go to the polls. As

2004 General Election

Different Strokes
Why Young Canadians
Don’t Vote

André Turcotte
Assistant Professor, School of Journalism and Communication, Carleton University

January 2005 13

Blais and his colleagues suggested, the
bottom line appears to be that the
generation born after 1970 is less
interested in electoral politics than
their elders, they pay less attention,
they are less well-informed – and it is
not clear at this point that they are
turning to other forms of political
involvement instead. On a more posi-
tive note, the younger generation is no
more disaffected with politics than the
older cohorts are. The problem seems
to be one of disengagement rather
than of active discontent.5

The aim of this essay is to build on the
current understanding of voter turnout
in Canada. While previous studies
have established who is less likely to
vote, we want to understand the reasons
why the generations of voters born
after 1970 are more likely to stay away
from the polls. Based on the results
of a national survey conducted by
POLLARA with 1,000 adult Canadians
in the days immediately following the
election,6 we will suggest that one of

the reasons for low voter turnout resides
in the fact that people born after 1970
hold a different set of priorities and
interact with the political process
differently than older
cohorts. We will
suggest that differ-
ences in priorities,
assessments of parties,
leaders and candi-
dates, and reactions to campaign
dynamics may explain why younger
voters are less interested in voting.

Priorities

On May 23, 2004, Prime Minister
Paul Martin asked Governor General
Adrienne Clarkson to dissolve
Parliament and call a federal general
election to be held on June 28.
Martin’s opening barrage was a nation-
alistic warning that the Conservatives
would make Canada look like the
United States. He attempted to frame
the key ballot-box question as a stark
choice between a Liberal government
that would invest billions of dollars a
year in health care and social programs,
and a Conservative government that

would destroy Canada’s social fabric
with U.S.-style policies that would
reduce taxes to rock bottom.7 The
Conservatives shot back that the

Liberal goal was to distract from the
corruption evident in the sponsorship
scandal. On the second day of the
campaign, the main party leaders
jostled for position on tax cuts, with
Liberal leader Paul Martin pledging
not to raise taxes, Conservative
Stephen Harper promising deep cuts
and N.D.P. Jack Layton promising
fiscal responsibility.8 On May 25, Paul
Martin proposed a $9-billion-plus pro-
gram for health care, putting forward
his campaign’s central plank and trying
to push the election debate back onto
his terms after months devoted to
scandals and alleged mismanagement
of public funds.9 The Conservative
platform, aside from its call for tax cuts
that would lower tax rates for incomes
between $35,000 and $70,000, proposed

Young Canadians who cast a ballot are in the
minority, as many members of their generation
show little interest in voting.

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Going to the polls at a senior citizens’ complex in Halifax, Nova Scotia, where turnout among
older voters is usually high.

Ph
ot

o:
 C

P/
Th

e
C
hr

on
ic

le
 H

er
al

d
(P

et
er

 P
ar

so
ns

)

Lack of participation in elections is not a
problem solely plaguing Canada.

14 Electoral Insight

$500 million in deductions for families
with children; an immediate meeting
with the premiers to develop a plan
on health care; and increased
defence spending.10

The party leaders were deliberately
framing the electoral discourse around
the priorities of the Canadian electorate
as a whole. As Table 1 indicates, one
third of Canadians mentioned health
care as the most important election
issue, while another 18% cited issues
related to trust and accountability,
with 4% specifically mentioning the
sponsorship scandal. Issues related to
the economy (economy as a whole,
unemployment, deficit and debt, and
taxes) were mentioned by 11% of
Canadian voters.

However, some differences can be found
between younger and older voters.
Voters born after 1970 represent 19.5%
of the overall sample and older voters
represent 80.5%. While both groups

shared the same set of top priorities –
health care and accountability – young
voters were proportionally less likely to
identify health care as their top priority.
The same can be said for the sponsor-
ship scandal. Young voters were more
likely than older voters to want to hear
about economic issues and education.
These issues were generally neglected
during the election
campaign. Hence,
given their
respective sets of
concerns, a cam-
paign focused on
health care and the
sponsorship scandal
was less likely to
resonate with young
voters than with
their older counter-
parts. If young
voters happened to
be listening to the
electoral discourse,
they were less likely

than older voters to hear politicians
discuss issues they cared about.

Factors in voting choice

Election studies have repeatedly been
asking Canadians to identify the most
important factors influencing their
choice when they vote. The question
is formatted to ask first whether party
leaders, local candidates “here in this
constituency,” or parties as a whole
were most important in deciding whom
to support in the election. Then, a
follow-up question asks whether the
choice of leader or candidate was
motivated by issues or by the personal
qualities of the individuals, or in the
case of the parties, whether it was the
party’s “general approach” or stand on
specific issues that was most important.
This set of variables has been central
to the study of voting behaviour.11

Table 2 summarizes the findings for the
2004 election. It reports in parentheses
the proportion of the leader, candidate
and party vote that was motivated by
“issues” rather than personal qualities
or the general approach of parties. In
2004, half of Canadians cited parties
as the most important influence on

Table 1
Most Important Issues, 2004 General Election*

Issue All Voters born Older
voters** after 1970*** voters***

% % %
Health care 32 19 33
Unemployment, jobs 1 – 1
Economy 3 8 3
Deficit, debt 4 3 4
Taxes 3 6 3
National unity, Quebec, regionalism 1 – 1
Resources, environment 2 2 2
Social issues 1 3 1
Government, trust, parties’
accountability, leaders 18 16 18
Sponsorship scandal 4 1 4
Education 3 11 1
Other 11 8 12
None, don’t know 18 23 18

*Question (open-ended): In your opinion, what was the most important issue in the 2004 election?
**weighted results
***unweighted results

Grade 6 student Jeffrey Tran of Bloorlea Middle School, in Toronto,
was among more than 263,000 students, in 1,168 schools, who
took part in Student Vote 2004. The parallel elections in June,
supported by Elections Canada, familiarized those who have not
yet reached voting age with the voting process.

Ph
ot

o:
 T

he
 T

or
on

to
 S

ta
r
(T

an
ni

s
To

oh
ey

)

January 2005 15

their choice in voting. Party leaders
came in second at 24%, while local
candidates had the least impact on the
final voting decision. Once again, we
can see some clear differences between
younger and older voters in terms of
degrees of importance given to each
factor. Specifically, voters born after
1970 relied more on “the party as a
whole” to guide their voting choice
than their older counterparts, while
paying much less attention to local
candidates. However, when young

voters looked at their local candidates,
they overwhelmingly concentrated on
the candidates’ stand on issues, rather
than their personal
characteristics.

More generational
differences can be
found in the impact
of the campaign on
voting choice. As Table 3 shows, 50%
of voters had already made up their
minds about whom to support by the

time the election was called. About
one quarter (24%) waited until the
campaign began, presumably to find
out more about the issues, leaders and
parties, before deciding which party to
support. One quarter (25%) made up
their minds in the final days of the
campaign.

However, while the campaign had
little impact on voting choice for a
majority of Canadians – especially
older voters – voters born after 1970
took more time to make up their minds
and were more likely to be influenced
by the events of the election campaign.
Particularly striking is the 37% of
young voters who decided on their
choice of candidate only in the final
days of the campaign. We are unable
to determine whether those young
voters remained undecided until the
final days or simply waited until the
last minute to focus on their choices.
Nevertheless, it is clear that the cam-
paign was more relevant to younger
than to older voters.

The final point to be made about the
2004 election pertains to leaders. For
the first time since 1984, three of the
largest parties had new leaders and
leadership was central to the party
strategies. Throughout the election
campaign, Canadians had the oppor-
tunity to observe the new leaders and
to pass judgment. The campaign did
not leave them unscathed. In the
POLLARA study, Canadians were

asked to rate their impressions of each
party leader on a scale of 1 to 10
(1 being “not at all impressed” and

Table 3
Time of Voting Decision

Overall* Voters born Older voters**

% after 1970** %
%

Before election 42 33 45
When election was called 8 2 9
During the campaign 24 29 23
In the final days 25 37 24

*weighted results
**unweighted results

Table 4
Evaluation of Leaders (on a 1–10 scale)

Overall* Voters born Older voters**

after 1970**

Martin 5.1 4.7 5.1
Harper 4.6 4.7 4.6
Layton 4.6 5.4 4.6
Duceppe 4.5 5.5 4.3

*weighted results
**unweighted results

Table 2
Most Important Factors in Voting, 2004 Election*

Party leaders Local candidates Party as a whole
Overall** 24% (60) 20% (49) 50% (51)
Voters born after 1970*** 27% (54) 14% (86) 59% (51)
Older voters*** 25% (61) 22% (53) 52% (51)

*The percentage of respondents who chose each factor because of the issue positions of the leaders,
candidates and parties is shown in parentheses.

**weighted results
***unweighted results

In 2004, half of Canadians cited parties as
the most important influence on their choice
in voting.

16 Electoral Insight

10 being “very impressed”). Overall,
the Liberal Martin received the highest
rating at 5.1, ahead of the Conservative
Harper (4.6), Layton of the N.D.P. (4.6)
and Duceppe of the Bloc Québécois
(4.5). The first point to be made is that
all the leaders garnered low ratings.
Between 1974 and 1993, most leaders
registered scores at least over the mid-
point,12 while in 2004 only Martin did
so, just barely.

Secondly, it is interesting to note
that voters born after 1970 were
harsher on the incumbent, but more
generous than the rest of the elec-
torate in their assessments of the
other party leaders. Of particular
interest are the comparatively high
ratings received by Jack Layton and
Gilles Duceppe. We cannot determine
the substance of those differences,
but the way young voters evaluate
leaders is another characteristic that
may set them apart from the electorate
as a whole.

Conclusion

This analysis aimed to expand on our
understanding of voter turnout in
Canada. While previous studies have
provided a general grasp of who is less
likely to exercise the right to vote, we
wanted to understand the reasons why
young Canadians were those most likely
to abstain from voting. Our findings
demonstrated that voters born after
1970 hold a different set of priorities
and interact with the political process
differently than older cohorts.

Specifically, young voters were signifi-
cantly less likely to identify health
care and the sponsorship scandal as
their top priorities. They were more
likely to want to hear about economic
issues and education than were their
older counterparts. Voters born after
1970 relied more on “the party as a
whole” to guide their voting choice,
while relying much less on local candi-
dates. Moreover, while the campaign

had little impact on the voting choice
of a majority of Canadians, especially
older generations, 37% of voters born
after 1970 decided for whom they
would vote in the final days of the
campaign. They also evaluated party
leaders differently.

This analysis does not provide the
final word on explaining low voter
turnout. However, it uncovers some
preliminary reasons for low turnout
among young voters. Their lack of
interest in using their right to vote
may not be simply the result of apathy,
but a reaction to what parties have
been offering them in terms of issue
discussions and campaign dynamics.
Changing the content of electoral
discourse to reach those voters, as well
as adjusting campaign dynamics to
reflect young voters’ decision-making
patterns, may be two ways political
parties and leaders may attempt to
re-engage young voters who currently
cannot relate to the electoral process.

NOTES

1. Originally reported by Elections Canada as
61.2%. During subsequent maintenance of
the National Register of Electors, the
agency removed the names of voters who
had died and duplicates arising from moves
from the final voters lists of the 2000 gen-
eral election. Calculations based on the
correct number of electors on the lists
resulted in the higher national voter
turnout of 64.1%.

2. As reported on CTV. See transcript, “Paul
Martin Sworn in as Prime Minister,”
www.ctv.ca, December 12, 2003.

3. See John Kenneth Galbraith, The Culture
of Contentment (Boston: Houghton Mifflin,
1992).

4. See analysis in André Blais, Elisabeth
Gidengil, Richard Nadeau and Neil
Nevitte, Anatomy of a Liberal Victory:
Making Sense of the Vote in the 2000
Canadian Election (Peterborough, Ontario:
Broadview Press, 2002), pp. 46–61.

5. Blais et al., Anatomy of a Liberal Victory.

6. A total of 1,000 telephone interviews were
conducted with adult Canadians between
June 29 and July 4, 2004. The sample dis-
tribution is proportional to the distribution
of the Canadian adult population based on
the most recent census data. The survey
was conducted by POLLARA and donated
to the author for academic use. I would
like to thank Mr. Michael Marzolini,
Chairman of POLLARA, for his generous
contribution.

7. Heather Scoffield and Campbell Clark,
“Martin Waves the Flag,” The Globe and
Mail, May 24, 2004, p. A1.

8. Robert Fife, “Martin Pledges Not to Raise
Taxes,” The National Post, May 25, 2004,
p. A1.

9. Heather Scoffield and Campbell Clark,
“Martin’s Big Pledge: $9-billion for Health,”
The Globe and Mail, May 26, 2004, p. A1.

10. Brian Laghi and Heather Scoffield, “Harper
Platform Promises Sweeping Change,”
The Globe and Mail, June 12, 2004, p. A4.

11. See, for instance, Harold D. Clarke, Jane
Jenson, Lawrence LeDuc and Jon H.
Pammett, Absent Mandate: Canadian
Electoral Politics in an Era of Restructuring,
3rd ed. (Toronto: Gage Educational
Publishing Company, 1996) and Jon H.
Pammett, “The People’s Verdict,” in
Jon H. Pammett and Christopher Dornan,
eds., The Canadian General Election of 2000,
Chapter 13 (Toronto: The Dundurn Group,
2001), pp. 293–317.

12. Clarke et al., Absent Mandate, p. 77.

January 2005 17

This article summarizes statistical information about
Aboriginal candidates in the 2004 general election, as one
aspect of the representation of Aboriginal people in Canada’s
political institutions. Since political parties are one of the
main vehicles for political representation, the article analyzes
all the self-identified Aboriginal candidates endorsed by
each of the five parties that obtained the most support from
electors, their electoral districts, their proportion of the vote
and the success of their campaigns. The data and analysis
suggest that more representation (numeric and substantive)
of Aboriginal peoples in our electoral process is necessary.

The information in this article comes from various sources,
including the Web sites of Statistics Canada, Elections
Canada and the registered political parties, and information
provided by representatives of each of the political parties
discussed. The political parties included in the analysis are
the Bloc Québécois (BQ), Conservative Party of Canada
(Conservatives), Green Party of Canada (Greens), Liberal
Party of Canada (Liberals), and the New Democratic Party
(N.D.P.). The analysis does not include candidates from any
party other than the five listed.1 The information in this
article relies heavily on the process of self-identification.
Despite the inherent flaws in using self-identification as
the only means of identifying Aboriginal candidates, it is
the only means available at this time.2

Aboriginal people in Canada

According to the most recent census data, Aboriginal people
account for approximately 3.3% of the Canadian population.3

There are important differences between the Aboriginal
population and the total population. For instance, Aboriginal

peoples, as a whole, tend to be younger than the total pop-
ulation, with a larger proportion of persons in the under-19
age group.4 In terms of gender breakdown, the female-to-male
ratio is slightly higher (in favour of females) than in the
total population.5 The importance of these subtle differences
will become apparent in the following discussion.

Aboriginal candidates in the 2004 election

The 2004 general election saw an increase in the number
of electoral districts from 301 to 308. Twenty-seven candi-
dates who are self-identified as being Aboriginal persons
ran for the five political parties in 25 ridings. The BQ,
Conservatives, Greens, Liberals and N.D.P. endorsed a
total of 1,307 candidates in the 308 electoral districts. Of
their 75 candidates, the BQ endorsed 1 Aboriginal candidate
(1.33%).6 The Conservatives had 3 self-identified Aboriginal
candidates of their total 308 (0.97%).7 The Greens sur-
passed them by one, with 4 Aboriginal candidates out of
308 (1.3%).8 The N.D.P. had the second highest number of
Aboriginal candidates – 8 of their 308 candidates (2.6%).9

The Liberals had the greatest number of Aboriginal candi-
dates – 11 of their total 308 (3.57%).10 Thus the Liberals
were the only party in which the percentage of Aboriginal
candidates equalled or exceeded the proportion of Aboriginal
people in the population as a whole.

How successful were they?

Table 1 shows the Aboriginal candidates in the electoral
districts where they sought election. Of the 25 ridings,
23 had only one Aboriginal candidate, one had two
Aboriginal candidates (Athabasca), and Churchill River

2004 General Election

Aboriginal Candidates in
the 2004 General Election

Loretta Smith
M.A. candidate, Department of Political Science, University of Guelph

18 Electoral Insight

had three Aboriginal candidates
(including Rick Laliberte, who ran as
an independent and is therefore not
included in the tables). The candidates
identified in bold and italics were
elected.

Of the 27 Aboriginal candidates who
sought election for the five leading
parties, only six were successful:
Ethel Blondin-Andrew (Western
Arctic), Bernard Cleary (Louis-
Saint-Laurent), Paul DeVillers
(Simcoe North), Nancy Karetak-
Lindell (Nunavut), Lawrence O’Brien
(Labrador), and David Smith
(Pontiac). Five of the Aboriginal
candidates elected represented the
Liberals, while one represented the
BQ. Voters did not elect Aboriginal
candidates from the other three
parties. The provinces of Ontario,

Quebec, and Newfoundland and
Labrador, as well as the Northwest
Territories and Nunavut all had
Aboriginal candidates elected.

Candidacies compared to
proportion of population

Table 2 highlights the number of
Aboriginal candidates compared to
the total number of candidates for
the five parties, by province/
territory. It also indicates what
might be considered the ideal number
of Aboriginal candidates, based on
the Aboriginal population in that
province or territory.11 In only 4 of
the 13 provinces and territories did
the number of Aboriginal candidates
closely resemble the Aboriginal
proportion of the population. These
are Alberta, Ontario, New Brunswick,

Table 1
Aboriginal Candidates by Electoral District and Political Party*

Electoral district Liberal N.D.P. Green Conservative BQ
Kelowna Starleigh Grass
Skeena–Bulkley Valley Miles Richardson
Athabasca Robert Cree Ian Hopfe
Calgary West Tim Patterson
Macleod Chris Shade
Westlock–St. Paul Joe Dion
Wild Rose Jeff Horvath
Churchill River Al Ducharme Earl Cook
Saskatoon–Wanuskewin Priscilla Settee
Yorkton–Melville Ted Quewezance
Churchill Ron Evans
Winnipeg North Kris Stevenson
Winnipeg South Rod Bruinooge
Brant Helen-Anne Embry
Hamilton Centre Leon O'Connor
Kenora Carl Chaboyer
Middlesex–Kent–Lambton Kevin Blake
Niagara West–Glanbrook Dave Heatley
Simcoe North Paul DeVillers
Louis-Saint-Laurent Bernard Cleary
Pontiac David Smith
Miramichi Garry Sanipass
Labrador Lawrence O'Brien
Western Arctic Ethel Blondin-Andrew
Nunavut Nancy Karetak-Lindell

*Candidates identified in bold and italics were elected.

Elections Canada’s efforts to make the federal
electoral process welcoming to Aboriginal people
and encourage their participation included
targeted registration in places like this Native
Friendship Centre.

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

January 2005 19

and Newfoundland and Labrador.
Among the areas showing the
greatest disparity are Nunavut,
British Columbia and Manitoba.

By gender and political party

Table 3 examines Aboriginal candi-
dates by gender and political party.
It shows the number of female and
male Aboriginal candidates, by party,
with comparisons to the total
number of candidates and their
gender distribution.

As discussed previously, the female-
to-male ratio is slightly higher among
Aboriginal peoples (51.2% female
and 48.8% male) than in the total
population (50.9% female and
49.1% male). In general, women tend
to be under-represented as electoral
candidates.12 In 2004, they accounted
for only 23.1% of all candidates.
Aboriginal female candidates are
even more under-represented (18.5%
of the total number of Aboriginal

candidates). Although they are less
likely to be selected as candidates,
Aboriginal females were more likely
to be elected, when compared to all
other female candidates. Of the six
Aboriginal candidates elected on
June 28, two are female (33.3%) and
four are male (66.7%). Of the total
number of candidates elected, 65 are
female (21.1%) and 243 are male
(78.9%). However, given the small
number of Aboriginal candidates
elected, it would not be appropriate
to draw broad generalizations from
these results.

In terms of representation within
political parties, the N.D.P. and the
Green Party appear to better represent
Aboriginal female candidates, where
they made up 25% of the parties’
respective total number of Aboriginal
candidates. This is not surprising, given
that the N.D.P. had a higher percentage
of female candidates overall than the
other four parties. The Green Party
ran male and female Aboriginal candi-
dates at roughly the same proportion
as the total distribution of male and
female candidates. While in aggregate
numbers, the Liberals had the same

Table 2
Aboriginal Candidates by Province/Territory – 2004 General Election

Province/Territory Total number Number of Ideal number % of candidates % of
of candidates Aboriginal of Aboriginal who are population that

candidates candidates Aboriginal is Aboriginal

British Columbia 144 2 6 1.39 4.43

Alberta 112 6 6 5.36 5.35

Saskatchewan 56 4 8 7.14 13.61

Manitoba 56 3 8 5.36 13.64

Ontario 424 6 7 1.41 1.68

Quebec 375 2 4 0.54 1.12

New Brunswick 40 1 1 2.50 2.38

Nova Scotia 44 0 1 0 1.90

Prince Edward Island 16 0 1 0 1.01

Newfoundland and Labrador 28 1 1 3.57 3.73

Yukon 4 0 1 0 23.28

Northwest Territories 4 1 2 25 50.96

Nunavut 4 1 3 25 85.22

Total 1,307 27 49 2.07 3.30

Table 3
Candidates by Gender and Political Party

Party Aboriginal Total Aboriginal Total Total
female female male male

BQ 0 19 1 56 75
Conservative 0 36 3 272 308
Green 1 78 3 230 308
Liberal 2 74 9 234 308
N.D.P. 2 96 6 212 308
Total 5 303 22 1,004 1,307

20 Electoral Insight

number of Aboriginal female candidates
as the N.D.P. (and one more than the
Greens), the Aboriginal female-to-male
ratio is smaller in the N.D.P. and Green
Party (1:3 – N.D.P.; 1:3 – Greens; 1:4.5
– Liberals). The BQ and Conservatives,
however, did not endorse any female
Aboriginal candidates.

Support for Aboriginal
candidates

The popular vote received by each
successful Aboriginal candidate is also
noteworthy. In the ridings where
Aboriginal candidates were successful,
five had a clear plurality of votes (i.e.
at least 5% more votes than the next
closest candidate). The exception was
Western Arctic, which was the subject
of a judicial recount. At first count,
the difference between Blondin-
Andrew and her closest opponent was
only 52 votes. After a partial recount,
the difference increased by one to
53 votes. Blondin-Andrew won the seat.13

The flip side to the success of the
six MPs mentioned above is the
lack of electoral success for the other
21 candidates. Of particular interest

here is the fact that although the
N.D.P. ran nearly the same number
of Aboriginal candidates as the
Liberals, none of the Aboriginal
N.D.P. candidates were elected.
Moreover, voters did not elect any
Aboriginal candidates in British
Columbia, Alberta, Saskatchewan,
Manitoba, New Brunswick, Nova
Scotia, Prince Edward Island or Yukon.
This is of particular concern given the
very high proportion of Aboriginal
people in Yukon, Manitoba and
Saskatchewan, and the significant
proportion of Aboriginal people in
Alberta and British Columbia (see
Table 2).

This lack of Aboriginal representation
does not seem to be the result of an
absence of Aboriginal candidates.
Churchill River, Saskatchewan, pro-
vides an interesting example. In this
electoral district, Aboriginal people of
voting age account for an estimated
68% of the total population aged
18 and over.14 In 2004, three
Aboriginal candidates vied for success
in this riding: Earl Cook (N.D.P.),
Al Ducharme (Liberal), and Rick
Laliberte (independent). None of

the three was elected. In fact, the
non-Aboriginal candidate for the
Conservatives, Jeremy Harrison,
received a clear plurality of the
popular vote over the next closest
candidate.15 In the other 18 ridings
where Aboriginal candidates were
unsuccessful, each of the successful
non-Aboriginal candidates also
received a clear plurality of votes.16

What accounts for the success of
6 Aboriginal candidates, relative
to the lack of success of the other
21 Aboriginal candidates? Are there
links between a candidate’s degree
of success and the popularity of the
political party he or she represents?
Such a link may offer a possible
explanation for why the only
Aboriginal candidates to be successful
in this election were endorsed by the
Liberals and BQ. It does not explain,
however, why Aboriginal candi-
dates for the increasingly popular
Conservatives were not successful.
It is possible that policy considerations
might be implicated here, as promi-
nent Aboriginal organizations insisted
the Conservative Party clarify its
policy on Aboriginal issues.17

The northern Saskatchewan electoral district of Churchill River had three Aboriginal candidates (left to right): Earl Cook (New Democrat),
Al Ducharme (Liberal) and Rick Laliberte (independent).

Ph
ot

os
: L

a
Ro

ng
e

N
or

th
er

ne
r
(S

co
tt

Bo
ye

s)

January 2005 21

Another possible factor might be the
significance of the Aboriginal vote in
each electoral district. In the ridings
where Aboriginal candidates were
successful, the Aboriginal population
aged 18 and over varied considerably
in size, from a low of 1.51% (Louis-

Saint-Laurent) to a high of 75.84%
(Nunavut) of the voting-age popula-
tion. While a higher percentage of
Aboriginal voters might suggest
greater support for Aboriginal candi-
dates, this does not appear to be an
absolute certainty. In ridings such as
Athabasca, Churchill, Churchill River
and Kenora where Aboriginal electors
exceed 20% of the voting-age popula-
tion, Aboriginal candidates were not
successful.18 This suggests that more
than “shared Aboriginality” is neces-
sary for Aboriginal voters to support
an Aboriginal candidate. A desire and
ability to vote,19 political party affilia-
tion, and policy considerations must
be some of the factors at play when
Aboriginal voters decide for whom to
vote. Other variables, such as the
candidate’s background, education
and political experience, in addition
to the demographics and history of the
riding are also likely to play a role in
determining political success. Further
research is necessary to determine
the precise role these factors may
have played.

Conclusion

As a result of the 2004 general
election, 6 of 27 Aboriginal

candidates for the five parties were
elected, representing a success rate of
22.22%. This result is bittersweet for
Aboriginal peoples. While it repre-
sents a record number of Aboriginal
members of Parliament, Aboriginal
persons fill only 1.9% of the seats in
the House of Commons – far from
the 3.3% Aboriginal share of the
Canadian population. The disparity
here is of continuing concern, and
more research is necessary to cover
the gaps in the existing literature on
Aboriginal voter turnout, Aboriginal
candidacy and Aboriginal participa-
tion in political parties. I suggest
that fair and substantive represen-
tation can only come from an
increased turnout of Aboriginal per-
sons at the polling stations, increased
Aboriginal membership in political
parties, an increased number of
Aboriginal candidates, and
ultimately, an increased number of
Aboriginal members of Parliament.
Such issues present unique chal-
lenges for Canadian policy-makers
and Aboriginal peoples alike. With
increased roles in such political
processes, Aboriginal peoples will
be able to ensure their fair and sub-
stantive representation in Canada’s
political institutions.

At an Ottawa news conference, Assembly
of First Nations National Chief Phil Fontaine
encouraged Aboriginal people to vote and
estimated that they had sufficient numbers
to be a deciding factor in 63 Canadian
electoral districts.

Ph
ot

o:
 C

P
(F

re
d

C
ha

rt
ra

nd
)

NOTES

1. The exception is the brief mention of Rick
Laliberte, an Aboriginal candidate who ran
as an independent in the electoral district
of Churchill River.

2. See, for example, Drew Hayden Taylor,
“How Native Is Native if You’re Native?”
and Bonita Lawrence, “Mixed-Race Urban
Native People: Surviving a Legacy of
Policies of Genocide,” both in Ron Laliberte,
Expressions in Canadian Native Studies
(Saskatoon, Saskatchewan: University
of Saskatchewan Extension Press, 2000).

3. Statistics Canada, “Aboriginal peoples
of Canada,” www12.statcan.ca/english/
census01/Products/Analytic/companion/
abor/canada.cfm.

4. Statistics Canada, “Population reporting
an Aboriginal identity by age groups,
provinces and territories (2001 Census),”
www.statcan.ca/english/Pgdb/demo40c.htm.

5. Statistics Canada, “Age and Sex, 2001
Counts for Both Sexes, for Canada,
Provinces and Territories – 100% Data,”
www12.statcan.ca/english/census01/
products/highlight/AgeSex/Page.cfm?Lang=

E&Geo=PR&View=1&Code=0&Table=1a
&StartRec=1&Sort=2&B1=Counts&B2=
Both.

6. Official with Bloc Québécois, Personal
Communication, June 22, 2004.

7. Official with Conservative Party of Canada,
Personal Communication, June 22, 2004.

8. Official with Green Party of Canada,
Personal Communication, June 22, 2004.

9. Official with New Democratic Party,
Personal Communication, June 22, 2004.

22 Electoral Insight

10. Liberal Party of Canada, “Paul Martin
Celebrates Aboriginal Culture,”
www.liberal.ca/news_e.aspx?site=
news&news=793.

11. This suggestion – that the proportion of
Aboriginal candidates from each province
should closely resemble the proportion of
the population that is Aboriginal – is
premised on a particular model of represen-
tation, namely the numerical or pictorial
approach. According to this view, “parlia-
mentary institutions should be microcosms
of the Canadian electorate, with the same
balance of demographic characteristics
found in the broader population” (see Keith
Archer, Roger Gibbins, Rainer Knopff,
Heather MacIvor and Leslie A. Pal,
Parameters of Power: Canada’s Political
Institutions, 3rd ed. (Canada: Thomson,
2002), p. 194. There are, of course, other
models of representation, including the
partisan model (MPs are seen as represent-
ing their parties) and the territorial model
(MPs are seen as representing a particular
geographical area). In reality, every MP
must juggle multiple representational
demands. For Aboriginal people, ideal
numerical representation in the House
of Commons has tended to be difficult to
achieve, largely because the Aboriginal
population tends not to be geographically
concentrated. For a discussion of the impli-
cations of this lack of “critical mass,” see
Kiera L. Ladner, “The Alienation of Nation:
Understanding Aboriginal Electoral
Participation,” in Electoral Insight Vol. 5,
No. 3 (November 2003), pp. 21–26.

12. For example, see Lisa Young, “Representation
of Women in the Canadian Party System,”
in William Cross, ed., Political Parties,
Representation, and Electoral Democracy in
Canada (Don Mills, Ontario: Oxford
University Press, 2002).

13. Elections Canada, “Judicial Recount
Terminated in the Electoral District of
Western Arctic,” www.elections.ca/
content.asp?section=med&document=
jul2004&dir=pre&lang=e&textonly=false.

14. Statistics Canada, “2001 Federal Electoral
District Profile,” www12.statcan.ca/english/
census01/products/standard/fedprofile/
SelectFED.cfm?R=FED03.

15. Elections Canada, “Validated Results of the
38th General Election on June 28, 2004,”
www.elections.ca/content.asp?section=pas&
document=index&dir=38e/resval&lang=
e&textonly=false.

16. Elections Canada, “Validated Results of the
38th General Election”.

17. Assembly of First Nations, “National
Aboriginal Leaders Call On Stephen
Harper To Explain Position On Offensive
Writings Of Tom Flanagan, Conservative
Party Of Canada’s National Campaign
Chair,” www.afn.ca/Media/2004/june/
june_7_04.htm.

18. Statistics Canada, “2001 Federal Electoral
District Profile”.

19. For example, see Elections Canada,
Electoral Insight Vol. 5, No. 3
(November 2003).

January 2005 23

In the 1980s, due to a variety of circumstances, Canadians
witnessed a historic rise in the number of women elected to
the Canadian House of Commons. While many of the same
circumstances existed throughout the 1990s, there was little
change in the membership of the House and therefore little
opportunity for additional women to run for office. For the
2004 election, the political landscape in Canada had changed
dramatically. Three of the four largest political parties had
elected new leaders, two parties had merged to create the
new Conservative Party of Canada, and the political finance
provisions of the Canada Elections Act had received a com-
plete overhaul. The shift opened up more opportunities for
women to run. The critical step, however, was for more
women to win the nominations of their parties. Despite the
fact that most parties made efforts to identify and recruit
more women, women made up only 23% of the nominated
candidates of the four major parties. It was not surprising,
therefore, that the number of women elected did not
significantly increase.

Major progress in the 1980s

In the 1980 federal election, only 14 women were elected
to the House of Commons, making up just 5% of the
membership. By the close of that decade, the number of
women elected had almost tripled to 39, or 13.2% of the
295 members of Parliament.2 Several reasons were given to
explain this large increase in the number of women elected.
First, women had made inroads into the traditional recruit-
ment grounds for candidates. Improved social and economic
status meant that there were more women in law, business
and local politics. Secondly, women inside and outside the
parties were demanding better representation. Thirdly,

changes to the election financing rules at the federal level
helped to break down some of the traditional barriers for
women candidates. And finally, there was a relatively high
rate of turnover among members of Parliament, which
meant that there were more opportunities for women to be
elected.3 In the next decade, many of the same conditions
applied, except for the important difference that there was
little turnover in the membership of the House during the
next three elections and therefore fewer opportunities arose
to elect additional women.

Progress in the 1990s stalls

In 1993, Prime Minister Jean Chrétien’s Liberals won
with a large majority and the number of women elected to
the House of Commons increased to 53, or 18% of the
295 members of Parliament.4 Mr. Chrétien used his preroga-
tive to appoint candidates to meet his stated goal of having
women make up 25% of the Liberal candidates.5 In the
federal elections of 1997 and 2000, the Liberals would go
on to form two additional majority governments. The three
majority governments created a decade of stability in the
House of Commons and there was a much lower rate of
turnover among members. Furthermore, Mr. Chrétien
followed a general practice of protecting the nominations
of Liberal incumbents, which further reduced the rate of
turnover. The effect of the low turnover was evident between
the 1997 and 2000 elections, when there was no change in
the number of women elected. In both elections, 62 women
were elected to the House of Commons, making up 20% of
its members. The opportunity to increase the number of
women elected appeared to have opened up in 2004, when
the political landscape had changed significantly.

2004 General Election

Women Beneath
the Electoral Barrier

Nikki Macdonald
Member, Equal Voice1

24 Electoral Insight

Toward the 2004 election

By the call of the 2004 federal election,
there were three new leaders among
the major parties, a new political party,
new political finance provisions and a
significant turnover in members. The
previous year had seen the retirement
of two political leaders who had served
throughout the 1990s. Alexa
McDonough retired as leader of the
New Democratic Party and, for the
first time in over a decade, a man, Jack
Layton, was elected to lead the party.
Jean Chrétien retired as both prime

minister and leader of the Liberal party,
and was replaced by Paul Martin. The
Canadian Alliance and Progressive
Conservative parties united under a
new banner to form the Conservative
party. Former Alliance leader Stephen
Harper was elected to lead the new
united party. Only Gilles Duceppe,
leader of the Bloc Québécois, had
previously led his political party through

a federal election. Many members of
Parliament who had served through
the 1990s made the decision to retire,
thereby opening up ridings to the
nomination of new candidates.6 In
addition, Paul Martin decided not to
follow his predecessor’s practice of pro-
tecting the nominations of incumbents,
which opened up further opportunities
within the Liberal party for a competi-
tive nomination process. The new
political finance provisions, which had
been adopted by Parliament in 2003,
included contribution limits for indi-
viduals, corporations and unions, and

spending limits for
nomination contest-
ants, thereby reducing
a key barrier for
women, the ability
to raise funds for an
electoral campaign.

Along with this significant movement
in the political leadership and landscape,
women continued to make social and
economic gains that positioned them
for possible recruitment as candidates.
It remained to be seen how the parties
and, in particular, the party leaders
would respond to the challenge to elect
more women. Equal Voice, a multi-
partisan advocacy organization devoted

to promoting women’s participation in
Canadian politics, challenged all party
leaders to take action to increase the
number of women elected to the House
of Commons. Specifically, Equal Voice
had set a goal of 104 women members
in 2004. This goal is premised on the
belief that women need to make up
approximately one third of the members
of the House of Commons, if they are
to have a significant and lasting
impact on its proceedings.7

The support of the party leaders is
critical to ensuring that more women
will be nominated and subsequently
elected to the House of Commons.
In Canada, political parties are the
key actors in the electoral process.
Specifically, political parties recruit
and nominate candidates for elected
office through local riding associations.8

While the parties may differ in the
degree to which the selection of
candidates is left to the local riding
association, the party apparatus is
critical to the nomination process.
Party leaders, in particular, can ensure
that the party apparatus is open to
recruiting and nominating more women.
In the lead-up to the federal election
of 2004, each of the four major parties
took a different approach to the

Women in the House of Commons, by Party, 1980 to 2004

1980 1984 1988 1993 1997 2000 2004
Liberal 10 5 13 36 37 39 34

Progressive Conservative 2 19 21 1 2 1 n/a

Reform/Canadian Alliance n/a n/a n/a 7 4 7 n/a

Bloc Québécois n/a n/a n/a 8 11 10 14

N.D.P. 2 3 5 1 8 5 5

Conservative* n/a n/a n/a n/a n/a n/a 12

Other 0 0 0 0 0 0 0

Totals 14 27 39 53 62 62 65

*Conservative refers to the new Conservative Party of Canada created in 2003 by the union of the former Canadian Alliance and Progressive Conservative parties.

Information: Parliament of Canada

Many members of Parliament who had
served through the 1990s made the decision
to retire, thereby opening up ridings to the
nomination of new candidates.

January 2005 25

recruitment of women, which led to
varying degrees of success in nominating
them for election.

The 2004 election

In 2003, while running for the leader-
ship of the Liberal party, Paul Martin
declared that he would undertake to
increase the number of women candi-
dates and to do so in “winnable ridings”
through active recruitment for nomi-
nations; and if that did not work, to
use his power to appoint candidates.9

He stated that his goal was to ensure
that Liberal members and, indeed, the
House of Commons were representative
of the population at large and that he
would like to see women make up 50%
of the elected members.10 However, as
the nomination process got underway,
he also stated that he would not involve
himself in the local affairs of riding
associations. Moreover, he discontinued
the practice of protecting the nomina-
tions of incumbents, thus opening up
ridings for a competitive process.11

The Liberals ended up nominating
75 women for election. This represented
24% of the full slate of 308 candidates
that they fielded across Canada.12 While
the candidate selection process had

identified many more women who had
both the interest and background to
run, these women were not successful
in winning the nominations. The party
had an informal mentoring system that
paired potential female nominees with
successful women members. However,
that was not enough to help women
win more riding nominations.13 In
previous elections, the Liberals had
nominated an equal number of women,
but then Liberal leader Jean Chrétien
had used his prerogative of appointing
candidates to reach 25%. In 2004,
Paul Martin did not use his prerogative
to specifically appoint more women as
candidates. Instead, he used that pre-
rogative primarily to appoint several
high-profile candidates, most of whom
were male.14 It is possible that if Paul
Martin had appointed more women
candidates, more women would have
been elected. As it is, 34 out of
135 Liberal members elected, or 25%
of their caucus, are women.15

The New Democratic Party also had a
new leader in the 2004 federal election.
What was highly significant, not only
for the party but also for federal politics,
is that for the first time in 15 years,
the N.D.P. was not led by a woman.
Since 1989, when Audrey McLaughlin

was elected leader
of the N.D.P.,
followed by Alexa
McDonough in
1995, the N.D.P.
had provided
female leadership
in federal politics.
The symbolic
benefit of a female
political leader for
all women seeking
federal office is sig-
nificant. Not only
does it demonstrate
to potential female

candidates that they can succeed and
even lead in the federal political
process, it also informs the political
culture that women are capable of
being elected. It helps to break down
the psychological and cultural barriers
that have traditionally limited women’s
involvement in politics.16

N.D.P. leader Jack Layton continued
his party’s practice of a formal affirma-
tive action program. Initiated many
years ago, the N.D.P. policy was to
freeze nominations until the local
riding association could demonstrate
that a woman or another member of
an under-represented group was in the
running for nomination.17 Time, edu-
cation and awareness have enabled
this policy to ensure that women and
other minorities are promoted for
nomination.18 However, despite the
formality of their recruitment, some
N.D.P. women still faced difficulty in
winning a nomination. In 2004, several
high-profile women found themselves
unprepared to manage the competi-
tiveness of the nomination process
successfully and they either lost or
dropped out before the race began.19

Dr. Ruby Dhalla (Liberal), who won the Brampton–Springdale
(Ontario) riding, became the first Sikh woman member of Canada’s
House of Commons.

Ph
ot

o:
 T

he
 T

or
on

to
 S

ta
r
(R

ic
ha

rd
 L

au
te

ns
)

Audrey McLaughlin became the first female
leader of a federal political party at the 1989
N.D.P. leadership convention in Winnipeg.

Ph
ot

o:
 C

P
(F

re
d

C
ha

rt
ra

nd
)

26 Electoral Insight

The result was that 96 of the N.D.P.
candidates (31%) were women.20 Of
the 19 members of Parliament elected
from the N.D.P., 5 are women, repre-
senting 26% of the party’s membership
in the House.21

Conservative Party leader Stephen
Harper shared with party leaders Paul
Martin and Jack Layton the challenge
of running his first federal election as
leader, but he had the added task of
introducing a new party to the elec-
toral scene. The new party combined
different views when it came to the
representation of women. On the
one hand, the former Progressive
Conservative party had put in place
certain measures aimed at encouraging
women to become candidates – for
example, the Ellen Fairclough fund.
It had also elected Canada’s first and
only female prime minister, the Right

Honourable Kim Campbell. The former
Canadian Alliance party, on the other
hand, like its predecessor the Reform
party, had always rejected affirmative
action measures to encourage the
nomination of women candidates.22

Thus, when asked by
Equal Voice what
action he would take
to promote the nom-
ination of women,
leader Stephen

Harper replied that he would leave it
to the local riding associations.
Furthermore, he noted that women in
his party were successful due to their
own hard work.23 In the end, only 36
of the Conservative Party’s 308 candi-
dates (12%) were women,24 while 12
of the 99 members elected from the
Conservative Party are women.25

Of the four party leaders discussed here,
only the Bloc Québécois’ Gilles Duceppe
had previously led his party in a federal
election. The party, which runs candi-
dates only in the province of Quebec,
has demonstrated a commitment to

nominating women. Beginning in 2003,
the party actively sought to identify
and recruit women for nomination.
However, as experienced by the other
parties, some of these women dropped
out or failed to win nominations.26 In
2004, 18 of the 75 Bloc candidates
(24%) were women, a proportion that is
slightly lower than among the Liberals
and the N.D.P., which fielded candidates
in all 308 ridings across Canada.27 The
election resulted in 14 women winning
seats as part of the Bloc’s 54-member
caucus (or 26% of the total).28

Conclusion

Together, the nomination processes
of the four major parties led to
225 women being nominated out of a
total of 999 candidates, or approxi-
mately 23%. The final electoral result
was therefore predictable – only 21%
of the members elected to the House
of Commons in 2004 are women.29

This is not a significant increase over
the elections of 1997 and 2000, when
women made up 20% of the elected
members. The conditions that had
been evident during the near tripling

The first husband-wife team elected to the House of Commons arrived when Nina Grewal
(Fleetwood–Port Kells) joined her husband Gurmant (Newton–North Delta), who was first
elected in 1997. On July 15, 2004, the two British Columbia Conservatives took the oath of
office with Clerk of the House William Corbett (right).

Ph
ot

o:
 C

P
(F

re
d

C
ha

rt
ra

nd
)

Campaign signs in Laval, Quebec.

Ph
ot

o:
 T

he
 G

az
et

te

Only 21% of the members elected to the
House of Commons in 2004 are women.

January 2005 27

NOTES

1. Nikki Macdonald provided electoral
research for Equal Voice during the 2004
general election. Equal Voice is a multi-
partisan advocacy organization that
promotes the involvement of women
in politics.

2. Women Candidates in General Elections –
1921 to Date, Parliament of Canada Web
site: www.parl.gc.ca.

3. Linda Trimble and Jane Arscott, Still
Counting: Women in Politics Across Canada
(Peterborough, Ontario: Broadview Press,
2003), pp. 46–48.

4. Parliament of Canada Web site.

5. Sydney Sharpe, The Gilded Ghetto: Women
and Political Power in Canada, 1st ed.
(Toronto: HarperCollins Publishing Ltd.,
1994), p. 173.

6. In 2004, 54 members chose not to seek
re-election, in contrast with 2000, when
22 members chose not to seek re-election.
Source: Electoral History, Parliament of
Canada Web site.

7. See Equal Voice Web site,
www.equalvoice.ca. Note: While the phrase
“104 in 2004” made a catchy goal to com-
municate, it was premised on the desire to
move closer towards one-third representa-
tion in the House. It has been noted that
women need to make up 30% of the House
of Commons to have a major, sustained
influence (Sharpe, The Gilded Ghetto,
p. 218).

8. Richard J. Van Loon and Michael S.
Whittington, The Canadian Political System:
Environment, Structure and Process, 3rd ed.
(Toronto: McGraw-Hill Ryerson, 1981),
pp. 304–325.

9. June 14, 2003, National Liberal Party
Leadership Debate, televised.

10. Paul Martin’s speech to National Women’s
Liberal Commission, National Liberal
Leadership Convention, November 2003.

11. Brian Laghi and Campbell Clark, “Copps’s
Battle a Symptom of Liberal Infighting,”
The Globe and Mail, January 17, 2004,
p. A11.

12. Numbers provided by Liberal Party of
Canada to Nikki Macdonald as part of
research for Equal Voice, posted on
www.equalvoice.ca.

13. Chair of Liberal Women’s Caucus,
Anita Neville, MP, in discussion with
Nikki Macdonald, May and July 2004.

14. Refers to Paul Martin’s appointment of sev-
eral British Columbia candidates, including
Ujjal Dosanjh, former N.D.P. premier of
B.C., and David Emerson, formerly of
Canfor, a forest products company based in
Vancouver.

15. Party Standings, 2004, Parliament of
Canada Web site.

16. For a discussion of the challenges women
party leaders have faced in Canada, see
Trimble and Arscott, pp. 69–99.

17. Reply of Jack Layton, N.D.P. leader, to
Rosemary Speirs, Chair of Equal Voice,
March 25, 2004. Posted on
www.equalvoice.ca.

18. Nikki Macdonald in conversation with
Judy Wasylycia-Leis, N.D.P. member of
Parliament, April 29, 2004.

19. In conversation, Judy Wasylycia-Leis gave
the example of Mary Woo-Sims, former
B.C. ombudsman, who was defeated by
Ian Waddell for the N.D.P. nomination in
Vancouver Kingsway.

20. Numbers provided to Nikki Macdonald by
the New Democratic Party. Posted on
www.equalvoice.ca.

21. Party Standings 2004, Parliament of
Canada.

22. For a useful discussion of the Reform/
Canadian Alliance approach, see Lisa
Young, “Representation of Women in the
New Canadian Party System”, especially
pages 191–196, in William Cross, ed.,
Political Parties, Representation, and Electoral
Democracy in Canada (Don Mills, Ontario:
Oxford University Press, 2002).

23. Reply of Stephen Harper, leader of
Conservative Party, to Rosemary Speirs,
Chair of Equal Voice, March 29, 2004,
posted on www.equalvoice.ca.

24. Numbers provided to Nikki Macdonald by
Conservative Party of Canada. Posted on
www.equalvoice.ca.

25. Party Standings, Parliament of Canada.

26. Claude Potvin, official Bloc spokesperson,
in conversation with Nikki Macdonald,
June 23, 2004.

27. Numbers provided by Bloc Québécois to
Nikki Macdonald. Posted on
www.equalvoice.ca.

28. Party Standings, Parliament of Canada.

29. Party Standings, Parliament of Canada.

of the representation of women in the
House of Commons in the 1980s still
existed in 2004 and included changes
in party leadership, the creation of a
new party, the increased turnover of
members and improved election
financing rules. The Liberals, the N.D.P.
and the Bloc all had formal and infor-
mal mechanisms to identify and recruit

potential women candidates, but the
number of women nominated to run
for elected office did not increase. It
is evident, therefore, that women
need additional support to compete
for and obtain nominations. Party
leaders are well positioned to provide
that additional support, whether
through changes to the party’s

nomination process or by directly
appointing candidates. The election
of 2004 demonstrated that for women
to make the breakthrough to that
significant one third of the elected
members of the House, commitment
and determination from the party
leaders, the party apparatus and women
themselves will be required.

28 Electoral Insight

“The public right to good, reliable information is unques-
tionably one of the cornerstones of our democratic societies.”1

Recognition of this principle led Parliament, when amending
the Canada Elections Act in 2000, to include a section on
the publication of and access to methodological information
about opinion polls published during an election period. In
the Act adopted in February 2000, subsection 326(1) creates
the obligation to publish, together with the poll results, the
names of the polling organization and sponsor, the timing
of the survey, the sample population, the number of people
contacted and, if applicable (author’s emphasis2), the margin
of error for the results presented. Subsection 326(2) requires
publication of the wording of the survey questions and
instructions on how the reader can obtain a report with
additional methodological information. Subsection 326(3)
describes the information that must be presented in that
report: the sampling method and a variety of information
about the sample, the response rate, the dates and time of
day the interviews took place and the method used to
adjust the data, particularly to account for non-responses
(respondents not answering a specific question).

A little background

We should remember that there was no such section in the
1993 Act,3 despite the representations on this matter made
before the Royal Commission on Electoral Reform and
Party Financing (Lortie Commission). At that time, an
analysis of the way polling methodology was described in
the media4 had demonstrated serious shortcomings. The
author noted in particular the lack of information on the
response rate, the weighting or adjustment, and the size of

regional samples. Moreover, the wording of the questions
was not always included. He proposed that the Act require
the publication of a methodological insert with certain
specific information. After the Act came into effect,
Lachapelle analyzed the presentation of survey methodology
during the 1993 election, and his conclusion is just as bleak
as in 1991: “The methodological information required to
judge the quality of a survey is often missing or obscured
behind the mass of data provided.”5 During the 1997 federal
election, Andersen “took up the torch” and analyzed the basic
methodological information in all the articles presenting
survey data. He found that 64% did not mention the polling
period, 33%, the size of the sample, 25%, the margin of
error, 21%, the wording of the question, and 14%, the
proportion of undecided responses.6

After the enactment of the new legislation in 2000, Durand
showed that the basic information required by subsec-
tion 326(1) is generally presented and subsection 326(2)
concerning the publication of the wording of the question
on voting intentions and the mention of the availability
of a detailed report is generally respected.7 However, with
a few exceptions, most of the information that should
appear in the report provided by the polling organization
(subsection 326(3)) is missing.

What about 2004?

During the campaign of May 23 to June 27, 2004, 17 national
surveys were published in the national anglophone and
francophone media (The Globe and Mail, The Toronto Star,
The National Post, La Presse, Le Journal de Montréal,

2004 General Election

Opinion Polls and the
Canada Elections Act

Claire Durand
Professor, Department of Sociology, Université de Montréal

January 2005 29

The Gazette and Canadian Press).
Four firms did the polling: Ipsos-Reid
(7 polls), EKOS (4), Leger Marketing
(4) and COMPAS (2). In addition,
Environics published a poll on its Web
site and SES Research published a series
of polls for CPAC on its Web site – we
chose four, to avoid redundancy.

Table 1 shows the level of media
compliance with subsections 326(1)
and 326(2). The 24 articles selected
are those that presented the surveys
for the first time. Some of the infor-
mation required by subsection 326(1),
such as the names of the polling
organization and sponsor, the survey
period, the total number of respond-
ents and the margin of error for the

national sample, is now automatically
presented by most media. The infor-
mation provided on the margin of
error – except in The Globe and Mail –
is the maximum margin of error
(at 50%) for the entire sample and
not for the sample of people who
indicated their voting intentions.
However, non-response to the
question on voting intention varies
between 7% and 26%, substantially
modifying the margin of error. The
information on the sampled popula-
tion is presented, but in very succinct
form (adults, Canadians).

Regional voting intentions are pre-
sented in 18 of the 24 articles. The
spirit of the Act calls for information

on the sample size and margin of
error to be reported at the same time.
With a few exceptions, neither the
size of the regional samples nor the
associated margin of error was report-
ed. When they are included, they are
reported only for Quebec (Le Journal
de Montréal and an article in La
Presse) or for Quebec and Ontario
(an article in La Presse). A single
article, on the SES Research site,
gives the size of all the regional
samples and the associated margins
of error. Voting intentions in various
regions were thus the subject of much
media comment about the regional
nature of party support, but with no
possibility of learning the margin of
error for the data.

Table 1
Media Compliance with Subsections 326(1) and 326(2) of the Canada Elections Act

Information in subsection 326(1) Subsection 326(2) Other

Media

The Globe 7 Ipsos-Reid (7) a Canadians (1/7) a1 a2 0/7 0/7 7/7 0/7 0/7
and Mail Adults (3/7)

Not published (3/7)

The National 3 COMPAS (2) a Canadians (2/3) a a 0/2 0/2 1/3 0/3 0/3
Post/The Not published (1/3)
Gazette

La Presse/ 5 EKOS (4) a Canadians, 18+ (3/5) a a 2/34 1/3 (Que.) 5/5 0/5 0/5
The Toronto Canadians (1/5)
Star3 18+ (1/5)

Le Journal 3 Leger a Canadians (2/3) a5 a 2/3 (Que.) 2/3 (Que.) 2/3 0/3 3/3
de Montréal Marketing (3)

Canadian 1 Leger a Adults (1/1) a a 0/1 0/1 0/1 1/1 0/1
Press Marketing (1)6

SES Research 47 SES Research (4) a Not published (4/4) a a 1/1 1/1 4/4 0/4 4/4

Environics 1 Environics (1) a Adult Canadians (1/1) a8 a 0/1 0/1 1/1 0/1 1/1

a = information present
1 The Globe and Mail also systematically mentions the number of people who answered the question on voting intentions.
2 The Globe and Mail also mentions the specific margin of error for the question on voting intentions in three of its articles.
3 Four articles in La Presse and only one in The Toronto Star were analyzed, since the articles in the two papers were equivalent.
4 One of the articles mentions the size of samples from Quebec and Ontario; the other mentions Quebec only.
5 Le Journal de Montréal also mentions in one of its articles the specific number of people who answered the question on voting intentions.
6 Name of survey sponsor not specified.
7 Four SES Research polls were chosen, one per week, to avoid overlapping samples.
8 Environics also mentions the number of respondents eligible to vote, that is, Canadian citizens aged 18 and over.

N
um

be
r

of
ar

ti
cl

es

Po
lli

ng
 f

ir
m

(n
um

be
r

of
su

rv
ey

s)

Po
lli

ng
 p

er
io

d

Sa
m

pl
ed

po
pu

la
ti

on

N
um

be
r

of

re
sp

on
de

nt
s

(N
at

io
na

l)

M
ar

gi
n

of
 e

rr
or

(N
at

io
na

l)

In
se

rt
 o

n
m

et
ho

do
lo

gy

In
fo

rm
at

io
n

on
 a

cc
es

s
to

re
po

rt
s

W
or

di
ng

of
 q

ue
st

io
n

M
ar

gi
n

of
 e

rr
or

(R
eg

io
na

l)

N
um

be
r

of
re

sp
on

de
nt

s
(R

eg
io

na
l)

30 Electoral Insight

As for compliance with subsection
326(2), four out of 24 articles did not
include the wording of the question
and, unlike what happened in 2000, a
single article, from the Canadian Press,
informed readers of the availability of
a detailed report and how to get it.
During the 2000 election, most of the
media referred readers to the polling
firms’ Web sites. Accordingly, we
checked to see if those Web sites did
post the information required by sub-
section 326(3). Table 2 shows the
available information. The informa-
tion normally presented bears on the
sampling method, the proportion of
non-disclosers or undecided respond-
ents and the adjustment used. Leger
Marketing and Environics do not
specify the sampling method they use.

The information provided by the other
firms is scanty: it does not indicate
whether unlisted numbers are included
in the sampling base
or the selection
method used within
households. As for
adjustment, two
firms, SES Research
and Environics, pro-
vide no information.
EKOS does not explicitly mention
the year of the census data used for
reference, while Leger Marketing and
COMPAS mention only that the data
comes from Statistics Canada. The
information on the response rate is
normally missing,8 except for Leger
Marketing’s most recent survey. Only
Leger Marketing (three out of four

surveys) and COMPAS (for a single
survey) explicitly mention how cases
of non-response are dealt with, and

only SES Research mentions the time
of day they conducted interviews.

Finally, with respect to regional
voting intentions, the proportion of
non-responses within the samples is
presented for the most recent surveys
done by Ipsos-Reid, COMPAS, SES
Research (undecided responses only)

Table 2
Polling Firm Compliance with Subsection 326(3)

Pollster Sampling method Initial Response Refusals Time of % of non-responses/ Treatment Weighting
sample rate and day of % undecided of non- and

size eligibility interviews responses adjustments

Ipsos-Reid Random representative – – – – Non-responses 7/7 – Region, age, sex
7 surveys sample (6/7) Undecided 7/7 (4/4)

Random sample (1/7)

COMPAS Representative national – – – – Non-responses 2/2 1/2 Region, age, sex
2 surveys sample (1/2) Undecided 1/2 (1/2)1

Representative sample
(1/2)

EKOS Random sample (2/4) – – – – Non-responses 4/4 – Region, age, sex
4 surveys Random stratified Undecided and (4/4)3

sample (1/4) refused 3/4
Panel (1/4)2

Leger – – 1/4 – – Non-responses 4/4 3/4 Age, sex,
Marketing Undecided 4/4 mother tongue
4 surveys (3/4)4

Sex, mother
tongue and
region (1/4)

SES Research Random sample – – – Evening Non-responses 3/4 – –
4 surveys Undecided 4/4

Environics – – – – – Non-responses 0/1 – –
1 survey Undecided 1/1

– = no information available
1 Report mentions that the data come from Statistics Canada, without specifying the exact source.
2 Panel consists of follow-up interviews with all the poll respondents, June 7 to 9.
3 Report does not mention the year of the census data used.
4 Report mentions that the data come from Statistics Canada, without specifying the source.

Overall, the media respect the formal
provisions of section 326 in their publications,
except for mentioning the availability of a
detailed report.

January 2005 31

and Leger Marketing, but not for the
earlier polls.

The conclusion to be drawn from this
analysis is that, overall, the media
respect the formal provisions of
section 326 in their publications,
except for mention-
ing the availability
of a detailed report.
However, the informa-
tion related to the
response rate required
in the reports normally
provided by the polling
organizations9 is notably
absent, with one exception.
Moreover, the information
available is sometimes scanty
and the basic information
needed to judge regional voting
intentions is very often absent.

Looking at the general quality of
the published information, two
points deserve mention. One, it is
sometimes very difficult to find the
methodological information in arti-
cles. It can even be presented as a
comment by the pollster. Only
Le Journal de Montréal, SES Research and
Environics present the methodology
separately in an insert. Two, Lachapelle

was already pointing out, in 1991, the
poor quality of the graphics illustrating
changes in voting intentions. That sit-
uation has not improved. None of the
graphics illustrating changes in voting

intentions, over whatever time span –
the campaign, a few months, since the
last election – respect the timeline.
Thus, the points representing voting
intentions in June 2000, in January
2004, in April 2004 and in three
surveys done in May 2004 may all be

equidistant. This type of graphic gives
a false picture of the trends in voting
intentions and can mislead the reader.

In conclusion

Although the situation is not cata-
strophic, Elections Canada could

help make life easier for
everyone – the media,
pollsters, readers and
experts – by reminding
the media of the provi-
sions of the Act during
the next election and
offering a model presen-
tation, such as an insert
on methodology for

publication purposes and a
model report for the polling firms.

It would also be a good idea to spec-
ify that the basic information must

be presented for all the voting inten-
tions indicated, including voting

intentions by region. The Act could,
moreover, be amended to require that
information on undecided respond-
ents, which is essential, be presented
in the articles rather than in the
detailed reports. Finally, the media
should work on improving the graphic
presentation of trends in voting inten-
tions, which is clearly deficient.

1. Guy Lachapelle, “La réglementation des
sondages au Canada et l’élection de 1993,”
Revue québécoise de science politique No. 27
(Spring 1993), pp. 175–201.

2. This probably refers to the fact that, theo-
retically, the margin of error applies only to
strictly random samples, as opposed to
quota-based samples.

3. The 1993 Act provided for a ban on the
publication of opinion survey results during
the final three days of the election period.

4. Guy Lachapelle, Polls and the Media in
Canadian Elections: Taking the Pulse, Vol. 16
of The Collected Research Studies, Royal

Commission on Electoral Reform and Party
Financing (Toronto: Dundurn Press, 1991),
182 p.

5. Lachapelle, “La réglementation des sondages
au Canada et l’élection de 1993,” p. 182.

6. Robert M. Andersen, “Reporting Public
Opinion Polls: The Media and the 1997
Canadian Election,” International Journal
of Public Opinion Research Vol. 12, No. 3
(Fall 2000), pp. 285–298.

7. Claire Durand, “The 2000 Canadian
Election and Poll Reporting under the
New Elections Act,” Canadian Public Policy
Vol. 28, No. 4 (2002), pp. 539–545.

8. The paper La Presse tried to understand
why there were noticeable differences in
the results of two polls it had commissioned
from EKOS and CROP. Reporter Denis
Lessard (“Les écarts entre les sondages,”
La Presse, June 12, 2004, p. A34) thus
obtained and published the response rates
for these polls, suggesting a difference
between the rates as a possible explanation
for the differing results. After that, the
response rate for the CROP poll done in
Quebec only was also published.

9. Strictly speaking, however, it is the media’s
responsibility to see that the information is
available.

NOTES

32 Electoral Insight

Until recently, the governing party in Ottawa has typically
enjoyed generous funding from corporate Canada. Such a
circumstance may have been considered democratically
unconscionable by many, but governments have been
disinclined to tamper with a financing regime from which
they have undeniably profited. In the first half of 2003,
however, the Chrétien government pushed Bill C-24
through both houses of Parliament. The Canada Elections
Act was thus amended to, among other things, cap trade
union and corporate contributions to riding associations
and candidates at one thousand dollars, provide for more
generous reimbursement of election expenses to parties and
candidates, and extend regulatory control over leadership
conventions, nomination contests and riding associations.
Most important, for the purposes of this article, is that any
political party receiving more than 2% of the national
popular vote (or more than 5% in those constituencies it
contested) would be entitled to allowances from the public
treasury equivalent to $1.75 per year for every vote received
in the preceding general election. This article will focus
upon some of the implications of this formula; for at least
some parties, this particular form of state subsidy will not
dramatically alter the relative distribution of resources
previously allocated by the market.

Using public monies to support political parties is not a
revolutionary idea, either in Canada or abroad. As far back
as the mid-1960s, the House of Commons Committee on
Election Expenses (dubbed the Barbeau Committee) noted
that some countries subsidized particular activities of parties
(transportation in Japan, broadcast time and mailings in

Britain and France, nomination conventions in Norway),1

while other jurisdictions (West Germany, Sweden, Puerto
Rico) provided parties with unconditional subsidies based
on the votes or seats won in the preceding election.2 The
Barbeau Committee regarded the latter approach as debili-
tating to party organizations and recommended against its
adoption in Canada. Twenty-five years later, the Royal
Commission on Electoral Reform and Party Financing
(Lortie Commission) moved only incrementally from this
position. Although three provinces (Quebec in 1977,
New Brunswick in 1978, and Prince Edward Island in
1983) had, in the interim, directed annual subsidies from
the public treasury to eligible parties,3 the Lortie Commission
suggested only that registered parties receiving over 1% of
the popular vote at a general election be entitled to a one-
time reimbursement of 60¢ for each vote received (provided
that amount did not exceed 50% of actual expenses
incurred).4 Even this relatively modest recommendation,
like much of the Lortie Report, lay fallow for over a decade.

The debate over public subsidies

This circumstance changed abruptly in the spring of 2003.
Developed in the midst of revelations about possible misuse
of public funds on government advertising and the governing
party’s fractious leadership politics, Bill C-24 promised to
revolutionize the financing of Canada’s national parties.
With respect to providing an annual subsidy to eligible
parties, the government offered three specific justifications.
First, if parties were to be denied their customary access to
large corporate and union donations, the state should

2004 General Election

Bill C-24
Replacing the Market
with the State?

Ian Stewart
Professor, Department of Political Science, Acadia University

January 2005 33

provide appropriate compensation for
these lost revenues. Second, the gov-
ernment averred that replacing private
with public dollars would lessen the
likelihood that monied interests would
exert undue influence over the policy-
making process. Finally, a guaranteed
quarterly allowance would free parties
from the yoke of perpetual fundraising
and permit them to engage in other,
more socially beneficial, activities.

Needless to say, not everyone was
impressed by these arguments.
Spokespersons for smaller parties,
for example, complained that the 2%
popular vote requirement was certainly
discriminatory and perhaps unconstitu-
tional. As well, opposition MPs claimed
that the bill obliged taxpayers to support
parties with which they had little sym-
pathy, that voters might, in protest,
opt out of the electoral process entirely,
that a heavy reliance on state funding
would undercut the links between
political parties and the sectors of society
they purported to represent, and that
basing the allowance on votes received
at the preceding general elections was
unfairly tilted against minor or fledgling
political movements, and unfairly
generous to national governments.
One MP worried about Bill C-24
precipitating a “closed shop,”5 while
another suggested that the legislation
could more appropriately be labelled
“the incumbent’s protection act.”6

Previous patterns of party
financing

These objections merit closer scrutiny.
To what extent will state subsidies
revolutionize the allocation of resources
to registered Canadian political parties?
Put differently, was the more market-
based system of the past not implicitly
shaped by the results of the previous
federal election? Table 1, which displays

non-election year ratios7 derived from
dividing a party’s share of the major
parties’ annual revenues by their share
of the major parties’
votes in the preced-
ing general election,
provides an initial
insight into the
matter. Thus, a
figure of 1.00 in
Table 1 would indicate that a party
was raising monies commensurate with
its share of the popular vote in the
preceding election. Since 1993, when
the number of parties with seats in

Parliament rose to five, three parties
(the Liberals, the Progressive
Conservatives, and Reform/Canadian

Alliance) have gathered revenues that
have been approximately proportionate
to their popular vote totals from the
previous election; in fact, their mean
figures have been 0.97, 1.04 and 0.85

To what extent will state subsidies
revolutionize the allocation of resources
to registered Canadian political parties?

Table 1
Ratio of Annual Revenue Share to Vote Share in Preceding
Election (Non-election years only; major parties only)

Liberal Progressive N.D.P. Bloc Reform/
Conservative Québécois Alliance

2002 0.95 0.81 1.82 0.25 1.21
2001 0.96 2.05 1.86 0.26 0.59
2000 – – – – –
1999 1.11 0.80 1.71 0.35 0.94
1998 1.11 0.96 1.58 0.21 0.93
1997 – – – – –
1996 0.99 0.98 4.07 0.20 0.90
1995 0.83 0.90 4.63 0.32 0.60
1994 0.84 0.76 4.28 0.45 0.75
1993 – – – – –
1992 0.86 0.98 1.26 – –
1991 0.73 0.97 1.49 – –
1990 1.16 0.79 1.19 – –
1989 0.69 1.12 1.23 – –
1988 – – – – –
1987 0.89 0.73 1.88 – –
1986 0.90 0.73 1.84 – –
1985 0.68 0.93 1.67 – –
1984 – – – – –
1983 0.54 1.41 1.36 – –
1982 0.66 1.13 1.55 – –
1981 0.66 1.12 1.58 – –
1980 – – – – –
1979 – – – – –
1978 0.75 0.99 1.74 – –
1977 0.84 0.84 1.80 – –
1975/1976 0.76 0.84 2.02 – –

34 Electoral Insight

respectively. Going back to the 1970s
and 1980s alters the revenue-to-vote
relationships only marginally.
Admittedly, the Liberal
party was slower than their
competitors to realize the
monies that could be raised
from direct-mail and tele-
phone campaigns; thus,
their mean revenue-to-vote
ratio for the 1975–1992
period was only 0.78:1. The
corresponding figure for the
Progressive Conservatives,
however, was an almost pro-
portionate 0.97:1. In fact, it
seems likely that even as far
back as the period of the 1930s to the
1950s, revenues raised by the major
parties closely tracked vote totals
from the preceding general election.
While he lacked hard data to prove it,
K. Z. Paltiel argued that corporate
contributors from this era “hedged
their bets by distributing their gifts
in a proportion of sixty to forty
between the incumbent and opposi-
tion parties.”8 As it turns out, the
ratio of government party votes to
the principal opposition party’s votes
for the eight general elections held
between 1930 and 1958 was 59:41.9

In light of this evidence, it is worth
recalling that Alliance leader Stephen

Harper
repeatedly
claimed
that the
Liberal
Party of
Canada
was the
“principal

beneficiary”
of Bill
C-24;10

more colour-
fully, Alliance
backbencher John Williams alleged
that the public subsidies would result
in the “permanent entrenchment
of Liberal hegemonic power.”11

Yet Table 1 suggests that the Liberals
were already bringing in revenues
roughly proportionate to the proposed
public subsidies. Two caveats must be
registered here. First, the analysis
does not speak to whether, relative to

their competitors,
the share of pre-
2004 Liberal rev-
enues that would
be disqualified
under Bill C-24 is
disproportionately
high or dispropor-
tionately low.12

Second, if state
funding is particu-
larly generous –
and the $22 mil-
lion in allowances,
which the five
major parties
received in 2004

(in addition to their election rebates)
is approximately 70% of their cumula-
tive incomes for 2002 – then the
Liberals may well end up enjoying a
proportionate slice of a much larger
revenue pie.

In some respects, it is the two outliers
in Table 1 that are more interesting.
On the one hand, there is the New
Democratic Party, which in every

non-election year since
1974 has enjoyed a rev-
enue portion greater than
their vote share from the
preceding general election.
Nevertheless, the New
Democratic Party only
advanced a few minor
quibbles during the parlia-
mentary debates over
Bill C-24. As leader

Alexa McDonough suggested before
the Standing Senate Committee on
Legal and Constitutional Affairs, her
caucus members supported the princi-
ple of the legislation, and “in the main,
support the substance of it.”13 At the
other extreme is the Bloc Québécois:
its revenue share has never even
approached half of its vote share in
the previous election. For this party,
Bill C-24 promised to be a windfall,
and their enthusiasm for the legisla-
tion was unconstrained. In the words
of MP Antoine Dubé: “I am always
pleased to rise to speak in this House,
but today even more than usual,
because this government bill is, in a
way, almost a gift to us Quebeckers. It
is truly an unexpected surprise.”14

The 2004 election and beyond

Did the public financing provisions of
Bill C-24 have any influence on the
recent federal election? As it turned out,
none of the four major parties was finan-
cially constrained by the new regulatory

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Campaign signs in the electoral district of Ottawa–Orléans.

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

The public financing provisions
of Bill C-24 have significantly
benefited the Bloc Québécois
and Green parties.

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

January 2005 35

regime. Realizing that certain donors
would be effectively off-limits as of
January 1, 2004, all parties ramped up
their fundraising efforts in the fall of
2003. Having given the old system “a
lucrative farewell squeeze,”15 the parties
then turned to the new system for their
designated allowances ($9.2 million
to the Liberals, $8.5 million to the
Conservatives, $2.4 million to the Bloc
Québécois, and $1.9 million to the
N.D.P.). And since the 2004 cheques
were paid in a single lump sum, rather
than in the quarterly instalments that
will be sent in future years, all the
parties were relatively flush entering
the summer campaign. In this light,
and given that C-24 provides some
incentives for parties to increase their
mobilization efforts even in con-
stituencies where they are relatively
uncompetitive,16 it is not surprising
that three parties spent near their
expenditure limits, while the NDP
spent just over two thirds of its limit.17

Ultimately, the greatest impact of
Bill C-24 on the 2004 election was felt
in an unlikely place. In the 2000
general election, the Green Party ran

111 candidates and tallied 0.8% of the
national popular vote. Far from creating
a “closed shop,” however, the provisions
of Bill C-24 spurred the Greens to
contest all 308 ridings in 2004, so as
to reach more easily the 2% national
threshold.18 In fact, one Green candi-
date in New Brunswick concluded an
appeal for voter support this way:
“Under the Elections Act, any party
receiving two per cent of the vote earns
$1.75 per vote. Your vote can help

establish the Green Party of Canada.”19

As it turns out, the Green Party secured
4.3% of the national popular vote in
June and is now eligible to receive
approximately one million dollars
annually from the federal treasury.
Jubilant party officials declared that
they planned to use the money to
establish provincial Green parties,20

hire full-time staff, upgrade the party’s
Web site, and pay party leader Jim
Harris a full-time salary.21

As the Greens’
breakthrough makes
clear, it is difficult
to predict with
certainty the manner
in which both parties
and voters will

respond to the new regulatory environ-
ment created by Bill C-24. Perhaps
parties, flush with public monies, will
be less vigorous in pursuing the private
donations that remain lawful. Perhaps
voters, feeling in some sense that they
have already “given at the office,” will
be less inclined to favour any solicita-
tions which do come their way.
Certainly, one veteran Liberal
fundraiser has recently acknowledged
that post-election fundraising “has

been slower than we would have
liked,” while former Liberal party pres-
ident Stephen LeDrew, who initially
condemned Bill C-24 as “dumb as a
bag of hammers,” now opines that the
legislation is “even sillier than I
thought it was.”22 Yet should the state
effectively displace the market as the
source of political party revenues (at
least in non-election years), it seems
undeniable that the federal New
Democratic Party, in particular, has
much to lose. Recall that their share of
revenues from private sources has con-
sistently exceeded their share of the
popular vote in the preceding general
election. A pre-eminent state funding
scheme based on the principles estab-
lished in Bill C-24 would obviously
prevent such an anomaly. Moreover,
the legislation has already helped to
establish a potentially dangerous com-
petitor. After all, Green and New
Democratic candidates troll in similar
electoral waters, a circumstance which
partly explains Jack Layton’s eagerness
last June to trumpet the fact that both
Greenpeace and the Sierra Club had
deemed his party’s platform to be the
most environmentally friendly.23

Ultimately, the N.D.P. won only
19 seats in the last federal election.

Centre Block, Parliament Buildings, Ottawa

Ph
ot

o:
 W

ay
ne

 B
ro

w
n

Did the public financing provisions of
Bill C-24 have any influence on the
recent federal election?

36 Electoral Insight

But in 16 other ridings (9 in British
Columbia, 4 in Ontario, 2 in
Saskatchewan, and 1 in the Northwest
Territories), the combined total of
Green and N.D.P. votes exceeded the
winner’s tally. Canadian political

discourse over the past decade has
been dominated by the concern to
“Unite the Right.” Perhaps Bill C-24
will precipitate a similar debate over
over the next decade to “Unite
the Left.”

NOTES

1. Report of the Committee on Election Expenses
(Ottawa: Queen’s Printer, 1966), pp. 175–
180.

2. Report of the Committee on Election Expenses,
pp. 203–222.

3. Peter P. Constantinou, “Public Funding of
Political Parties, Candidates and Elections
in Canada,” in F. Leslie Seidle, ed., Issues in
Party and Election Finance in Canada, Vol. 5
of The Collected Research Studies, Royal
Commission on Electoral Reform and Party
Financing (Toronto: Dundurn Press, 1991),
pp. 246–258.

4. Royal Commission on Electoral Reform and
Party Financing, Final Report, Vol. 3,
Reforming Electoral Democracy: Proposed
Legislation (Ottawa: Minister of Supply and
Services Canada, 1991), pp. 154–156.

5. Canada, Parliament, House of Commons,
Debates of the House of Commons of Canada
(Hansard), 37th Parliament, 2nd Session,
Number 115, June 10, 2003, www.parl.gc.ca/
common/Chamber_House_Debates_load.asp?
Language=E&Parl=37&Ses=2&Dte=115_
2003-06-10-E.

6. Jim Brown, “Squabble over Party Funding
Escalates,” The Chronicle Herald [Halifax],
June 7, 2003, p. B5.

7. Table 1 focuses on non-election years
because generous public subsidies were
already a feature of political party financing
during election years.

8. K. Z. Paltiel, Political Party Financing in
Canada (Toronto: McGraw-Hill, 1970),
p. 10.

9. Obviously, there is an arbitrary component
to the selection of a particular panel of
federal elections as representative of party
financing from the 1930s to the 1950s.
Confining our attention only to the six
elections between 1930 and 1953 produces
a government-opposition vote ratio of
60.4:39.6, while widening the panel to
include contests on either end of the
1930–1958 period generates greater
discrepancies from the 60:40 split.

10. Canada, Parliament, House of Commons,
Debates of the House of Commons of Canada
(Hansard), 37th Parliament, 2nd Session,
Number 057, February 11, 2003, www.parl.
gc.ca/common/Chamber_House_Debates_
load.asp?Language=E&Parl=37&Ses=
2&Dte=057_2003-02-11-E.

11. Canada, Parliament, House of Commons,
Debates of the House of Commons of Canada
(Hansard), 37th Parliament, 2nd Session,
Number 062, February 18, 2003, www.parl.
gc.ca/common/Chamber_House_Debates_
load.asp?Language=E&Parl=37&Ses=
2&Dte=062_2003-02-18-E.

12. See, for example, “Does Money Still Talk?”,
Winnipeg Free Press, June 13, 2004,
pp. B1–B2.

13. Canada, Parliament, Senate, Standing
Senate Committee on Legal and
Constitutional Affairs, Proceedings of the
Standing Senate Committee on Legal and
Constitutional Affairs, Issue 13, June 17,
2003, www.parl.gc.ca/37/2/parlbus/
commbus/senate/Com-e/lega-e/13eva-e.
htm?Language=E&Parl=37&Ses=
2&comm_id=11.

14. Canada, Parliament, House of Commons,
Debates of the House of Commons of Canada
(Hansard), 37th Parliament, 2nd Session,
Number 058, February 12, 2003, www.parl.
gc.ca/common/Chamber_House_Debates_
load.asp?Language=E&Parl=37&Ses=
2&Dte=058_2003-02-12-E.

15. Hubert Bauch, “Parties Are Awash in
Campaign Money,” The Gazette [Montréal],
May 25, 2004, p. A13.

16. Arthur Drache, “Getting out the Vote Is
Money in the Bank,” The National Post,
June 22, 2004, p. IN3.

17. The election expenses reports of the
registered political parties are available
at www.elections.ca/content.asp?section=
pol&document=index&dir=exp2004&lang
=e&textonly=false.

18. Jennifer Stewart, “Greens Get 3.3% of N.S.
Votes,” The Chronicle Herald [Halifax],
June 30, 2004, p. C6.

19. Karin Bach, “Every Vote Will Help Build
Green Party,” Saint John Telegraph-Journal,
June 23, 2004, p. A8.

20. Ruth Davenport, “Green Party Gains
Votes, Will Shift Focus to Province,” The
Daily News [Halifax], June 29, 2004, p. 8.

21. Amy Carmichael, “Two-per-cent Victory
Looms for Greens,” The Chronicle Herald
[Halifax], June 28, 2004, p. A3.

22. Joan Bryden, “New Law Hurt Grits’
Financing,” The Sunday Herald [Halifax],
July 11, 2004, p. A1.

23. See, for example, “NDP Greener than
Greens on Issues, Environmentalists Say,”
The Daily News [Halifax], June 17, 2004,
p. 11.

January 2005 37

Over the past decade, an active debate has evolved in
Canada about the desirability of electoral reform. While
the issue is not new to Canadian academic interest, it took
on greater currency following the 1993 election, which
produced a highly distorted and regionalized Parliament.1

This distortion persisted to some extent in the two following
elections, with the Liberals in 1997 forming a majority
government with only 38.5% of the total vote and in
2000 with 41%. In all three instances, critics of our first-
past-the-post (FPTP) electoral system called attention to
some of the negative effects on Canadian democracy that
seemed traceable to the electoral system – regional distor-
tion, wasted votes, under-representation of the diversity of
Canadian society, and declining competitiveness among
Canadian political parties, to mention only a few.2 The
electoral system may also be implicated in the declining
voter turnout for recent elections, since Canadians may
not be motivated to go to the polls if they feel that their
votes do not really “count” under the current system.3 In
early 2004, the Law Commission of Canada tabled its report
on electoral reform, in which it recommended that Canada
replace the current electoral system with a mixed-member
proportional (MMP) system similar to that used in Germany
and New Zealand.4 In making its recommendation, the
Law Commission stated:

“... a growing number of Canadians are no longer
satisfied with our current electoral system. It is becoming
increasingly apparent that the current electoral system
no longer responds to 21st century Canadian democratic
values … Many Canadians desire an electoral system

that better reflects the society in which they live – one
that includes a broader diversity of ideas and is more
representative of Canadian society.”5

The 2004 election results and the case for
electoral reform

The recent federal election provides us with the opportunity
to re-examine some of the elements of this debate with new
evidence. On the surface, the result of the 2004 federal
election was quite different from those of the previous three
mentioned above. From the beginning, the 2004 contest
was more competitive, the outcome remaining in doubt
until the very end. The election produced a minority
government, rather than a majority one – the Liberals’
37% of the popular vote translated into only 135 of the
308 parliamentary seats. Regional distortion appeared less
extreme than previously, as the new Conservative Party
won 24 seats in Ontario (in contrast to 2 won by the
Canadian Alliance in the 2000 election), and the Liberals
improved their representation in British Columbia (8 seats,
compared to 5 in the 2000 election). The question thus
arises: has the result of this election weakened the case for
electoral reform? Is it possible that our electoral system
performed better than expected in the recent election, and
that some of the pressures to reform it will begin to abate?
In this article, I will examine the 2004 election results in
light of the arguments that have been advanced in favour
of electoral reform, applying some of the tests that have been
used on previous election results in Canada and in other
countries to measure the degree of representative distortion

2004 General Election

Making Votes Count
How Well Did Our
Electoral System Perform?

Lawrence LeDuc
Professor of Political Science, University of Toronto

38 Electoral Insight

in the new Parliament in comparison
with those of the recent past.6

A common method for measuring the
representativeness of an electoral system
in terms of the political parties is to
compare the proportion of seats won
by each party with the proportion of
the votes that it received. A party that
received, for example, 20% of the
votes but only 10% of the seats would
be said to be under-represented by 10%
according to this measure, while a
party that obtained 25% of the seats
with the same proportion of votes
would be overrepresented by 5%. A
summary measure created by totalling
these discrepancies in the proportion
of seats and votes is called the Index of

Disproportionality.7 A value of this
Index close to zero indicates a perfect
fit between seats and
votes. Higher values
suggest greater dis-
tortion of a party’s
representation in
comparison with the
intentions of voters.

Table 1 makes this calculation for five
political parties that fielded candidates
in the 2004 election, comparing these
results with similar calculations for
federal elections back to 1980.
Overall, the electoral system did
perform slightly better in 2004 than in
the three previous elections, but many
of the distortions that have been

evident since 1993 continued to exist.
Some have even worsened. On the

positive side, Liberal overrepresentation
was substantially less in 2004 than pre-
viously – the difference in the Liberal
share of seats over votes dropping to
7% from 16%. The new Conservative
Party performed more or less in line
with its share of the vote, obtaining
2% more seats than it deserved,
compared with a modest degree of

Table 1
Disproportionality of Seats and Votes in Canadian Federal Elections: 1980–2004

2004 2000 1997 1993 1988 1984 1980

Total seats 308 301 301 295 295 282 282

Liberal % votes 37 41 38 41 32 28 44

% seats 44 57 51 60 28 14 52

Difference 7 16 13 19 –4 –14 8

Conservative % votes 30

% seats 32

Difference 2

Reform/Canadian Alliance % votes 26 19 19

% seats 22 20 18

Difference –4 1 –1

Progressive Conservative % votes 12 19 16 43 50 33

% seats 4 7 1 58 75 37

Difference –8 –12 –15 15 25 4

New Democratic Party % votes 16 9 11 7 20 19 20

% seats 6 4 7 2 15 11 11

Difference –10 –5 –4 –5 –5 –8 –9

Bloc Québécois % votes 12 11 11 14

% seats 18 13 15 18

Difference 6 2 4 4

Green Party % votes 4

% seats 0

Difference –4

Index of Disproportionality 15 18 17 22 12 24 11

The electoral system did perform slightly better
in 2004 than in the three previous elections,
but many of the distortions that have been
evident since 1993 continued to exist.

January 2005 39

under-representation for one of its
predecessor parties (Canadian Alliance)
and a more serious problem of under-
representation for the other (Progressive
Conservative) in 2000. The negative
aspects of the electoral system come
through more clearly in the showing of
the other parties. The New Democratic
Party (N.D.P.) continues to be severely
disadvantaged by the FPTP system: it
won only 6% of the seats in this
Parliament, although it obtained 16%
of the vote. The Bloc Québécois, on
the other hand, continues to be over-
represented, simply due to the regional
concentration of its vote. The Green
Party, in spite of fielding candidates in
all 308 constituencies and obtaining
4% of the national vote, failed to win
a seat. Notwithstanding a slightly better
overall performance in 2004, there is
little in these results to suggest that
the problems associated with the FPTP
electoral system in Canada have receded
in any significant way.

The failure of the electoral system to
accurately reflect the votes of Canadians
becomes more evident when the
2004 results are examined by region
(Table 2). Here, I report only the sum-
mary Index of Disproportionality, which
is easily compared across regions,
with a value calculated for previous
elections. The national improvement
in the performance of the electoral
system in terms of seats and votes is
entirely attributable to Ontario, where
the new Conservatives succeeded in
winning 23% of the province’s seats
with 32% of the vote, still a net under-
representation of 9%. The N.D.P.,
likewise, continues to be seriously
under-represented in Ontario (–11%),
a position even worse than its showing
in 2000 (–7%). It is only the partial
correction of Liberal overrepresenta-
tion that accounts for the province’s
improved electoral performance in

2004. But the Liberals, nevertheless,
continue to be overrepresented in
Ontario by a substantial 26%, having
won 71% of the province’s seats with
only 45% of its vote.

In all other parts of the country, the
performance of the electoral system
was actually worse in 2004 than in
2000, in large part because of the
dominance of single parties in a
particular region. In the West, the
Conservatives are wildly overrepre-
sented, as was the Canadian Alliance
in the previous election and before
that, the Reform Party. In 2004, the
Conservatives won 74% of western

seats with only 45% of the vote. In
Quebec, the electoral system favours
the Bloc Québécois, which won 72%
of Quebec’s seats in 2004 with 49% of
the vote. In the Atlantic provinces, it
was the Liberals that gained the advan-
tage, obtaining 69% of the seats in that
region with 44% of the vote in 2004 –
a net overrepresentation in Parliament
of 25%. Nearly all of these patterns are
continuations of the types of distortions
found in the previous three elections,
the effect being a Parliament that is
much more regionalized than it should
be, or than is healthy in a country in
which representation of diverse inter-
ests is so important.

Table 2
Index of Disproportionality, by Region: 1980–2004*

2004 2000 1997 1993 1988 1984 1980

Atlantic 25 18 9 39 16 25 17

Quebec 23 11 20 23 30 24 29

Ontario 26 47 48 40 18 13 24

West 28 22 25 20 19 20 21

Canada 15 18 17 22 12 24 11

*Regional calculations are for the same sets of parties in each election as shown in Table 1.

Liberals 3

Conservatives
Liberals
N.D.P.
Independent

68
14
9
1

Liberals
Conservatives
N.D.P.

75
24
7

Bloc Québécois
Liberals

54
21

Liberals
Conservatives
N.D.P.

22
7
3

2004 General Election Seat Results by Region

40 Electoral Insight

The consequences of
electoral distortion

The consequences of these distortions
caused by the FPTP electoral system in
Canada are important ones. Minority
voices are muted or, in some cases, shut
out entirely. Parties that concentrate
their votes in a single province or
geographic area are rewarded, while
those that appeal to voters nationally
are systematically disadvantaged.
Were the allocation of seats truly

proportional to votes cast on a regional
basis, the new Conservatives would
have obtained 7 seats in Quebec and
the N.D.P. 4, and both parties would
be better able to portray themselves as
truly national entities, which in the

minds of voters they clearly are. On
the same basis, the Liberals would have
an additional 11 seats in the West and
the N.D.P. another
9, thereby more
accurately reflecting
the actual votes cast
by citizens in that
region of the coun-
try. Instead, we have
a Parliament in which, once again, the
new Conservatives will claim a man-
date to speak for the West, the Bloc

for Quebec, and the
Liberals for the rest
of the country,
even though none
of these parties
obtained a majority
of the votes in the
region where they
dominate. In all
three instances, the
majority of voters
who did not cast
their ballots for the
dominant party in a
region will rightly
tend to feel that
their views are not

properly represented. As Alan Cairns
noted more than 35 years ago, the
electoral system in Canada continues
to magnify the regional and linguistic
divisions of the country, rather than
providing a means to address them.8

How does the Canadian electoral
system fare by these measures in
comparison with other countries with
which we might draw comparisons?
In Table 3, I compute indices of dis-
proportionality for the most recent
election in four other parliamentary
democracies. This comparison suggests
that Canada shares some of the char-
acteristics of other FPTP electoral
systems, with Britain on balance
performing worse than Canada in
terms of party representation and
Australia only slightly better.9

Countries such as Germany or Sweden
that employ proportional representation

for all or part of their parliamentary
seats do much better, because the
system itself guarantees a better fit
between seats and votes in those two
countries. Voters in such systems are
far less likely to feel that their votes
are “wasted”, as tends to be the case
in many constituencies in Canada and
in Britain. Proportional systems also
tend, in general, to have higher voter
turnout, although this varies consider-
ably from one case to another, since
there are other factors that can affect
voter turnout above and beyond the
system of representation.10

An idea whose time has come

What might we conclude from this
preliminary examination of the 2004
election results in the context of the
ongoing electoral reform debate? It is
clear that the issue of electoral reform
will continue to be widely discussed in
Canada in any event, since there is
already considerable momentum

Some countries with proportional representation systems tend to
have higher voter turnout than Canada does, although the system
of representation is only one of the factors affecting participation.

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

Table 3
Index of Disproportionality for Selected Countries
(most recent election)

Britain Canada Australia Germany Sweden
2001 2004 2001 2002 2002

Total seats 659 308 150 603 349
Index 20 15 13 5 2
Turnout (%) 59.4 60.9 95.4 79.1 80.1
Electoral system* FPTP FPTP AV MMP PR

*FPTP = First past the post MMP = Mixed-member proportional
AV = Alternative vote PR = Proportional representation

Proportional systems also tend, in general,
to have higher voter turnout, although this
varies considerably from one case to another.

January 2005 41

behind the reform movement.
Although the 2004 election was a
closer contest, the outcome more
uncertain, and the result a minority
government, there is little in the
outcome that might slow the move-
ment towards reform of an electoral

system that remains desperately in
need of change. All of the problems of
representation that have been evident
in the last four elections continue to
plague our political system, and to
undermine the quality of our democracy.
Electoral reform is an idea whose time

has clearly come in Canada, as it did
in New Zealand in the early 1990s. In
the end, the outcome of the most recent
election is more likely to advance the
cause of reform than to hinder it.

NOTES

1. Among the earlier sources on this topic,
see William P. Irvine, Does Canada Need a
New Electoral System? (Kingston, Ontario:
Institute of Intergovernmental Relations,
Queen’s University, 1979) and Alan C.
Cairns, “The Electoral System and the
Party System in Canada, 1921–1965,”
Canadian Journal of Political Science Vol. I,
No. 1 (March 1968), pp. 55–80.

2. See, for example, Henry Milner, “The
Case for Proportional Representation in
Canada,” and Donley Studlar, “Will
Canada Seriously Consider Electoral
System Reform? Women and Aboriginals
Should,” both in Henry Milner, ed.,
Making Every Vote Count: Reassessing
Canada’s Electoral System (Toronto:
Broadview Press, 1999), pp. 37–49 and
pp. 123–132. See also Nick Loenen,
Citizenship and Democracy: a Case for
Proportional Representation (Toronto:
Dundurn Press, 1997).

3. On the turnout decline in recent elec-
tions, see André Blais, Elisabeth Gidengil,
Richard Nadeau and Neil Nevitte,
Anatomy of a Liberal Victory: Making Sense
of the Vote in the 2000 Canadian Election
(Peterborough, Ontario: Broadview Press,
2002), pp. 45–63; and Jon H. Pammett,
“The People’s Verdict,” in Jon H. Pammett
and Christopher Dornan, eds., The Canadian
General Election of 2000, Chapter 13
(Toronto: The Dundurn Group, 2001),
pp. 293–317.

4. New Zealand reformed its electoral system
in 1993, following an extended national
debate and two referendums. On the
performance of the MMP electoral system
in New Zealand, see Jack Vowles,
“Introducing Proportional Representation:
the New Zealand Experience,” Parliamentary
Affairs Vol. 53 (2000), pp. 680–696.

5. Law Commission of Canada, Voting
Counts: Electoral Reform for Canada
(Ottawa: Department of Public Works
and Government Services, 2004), p. 172.

6. For further discussion of some of the issues
surrounding electoral reform in Canada,
including analyses of the 1993 and 1997
elections and comparisons with other
countries, see Milner, Making Every Vote
Count. See also Leslie Seidle, “The
Canadian Electoral System and Proposals
for Reform,” in A. Brian Tanguay and
Alain-G. Gagnon, eds., Canadian Parties in
Transition, 2nd ed. (Toronto: Nelson
Canada, 1996), pp. 282–306.

7. The Index is created by summing the
absolute differences between the propor-
tion of seats and votes obtained by the
parties and dividing by two. The calcula-
tion here is for the five largest parties (in
total votes obtained) for each election,
and figures shown in the tables are rounded
to the nearest whole number. See
Michael Gallagher, “Proportionality,
Disproportionality and Electoral Systems,”
Electoral Studies Vol. 10, No. 1 (March
1991), pp. 33–51.

8. Cairns, “The Electoral System and the
Party System in Canada, 1921–1965,”
p. 66.

9. Although Australia also has single-
member districts, it permits voters to order
the candidates on the ballot according to
preference and then counts these “second
choice” votes to determine a winner in
constituencies where no candidate has
obtained a majority of the votes cast.
Thus, although minorities are not neces-
sarily any better represented in Australia
than in Canada, the two systems are not
really comparable in terms of the effective-
ness of individual votes.

10. Australia has compulsory voting, accounting
for the higher turnout in that case. On
the issue of turnout and electoral systems
more generally, see Mark N. Franklin,
“The Dynamics of Electoral Participation,”
in Lawrence LeDuc, Richard G. Niemi
and Pippa Norris, eds., Comparing
Democracies 2: New Challenges in the
Study of Elections and Voting (London:
Sage Publications, 2002), pp. 148–168.

42 Electoral Insight

In this article, I look at certain aspects of the results
of the June 2004 Canadian federal election and reflect
on the possible effects if Canada were to adopt a different
electoral system. Changes to the electoral system could
have an impact, first on the representation of political
parties, nationally and regionally; second, on the
representation of women; and third, on voter turnout,
especially that of young people. Given that the 2004
election was the most competitive for many years, yet
saw a further drop in turnout, the last is an issue we
cannot ignore.

The question of a new electoral system is also pertinent
because electoral system reform is on the agenda of
British Columbia, Ontario, Quebec, New Brunswick,
Prince Edward Island and Yukon.1 Meanwhile, Parliament
has taken a major step towards beginning a review of
the federal electoral system. On October 18, 2004, it
unanimously amended the Speech from the Throne to
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.”2 We can
thus expect serious discussion in the House of Commons
on the report tabled there in March 2004 by the Law
Commission of Canada,3 which set out in detail a
new electoral model for Canada, with elements of a
proportional representation (PR) system.

In any such discussion, the very existence of a minority
government will be seized upon by opponents of reform to
remind us that PR electoral systems seldom result in majority
governments. This paper starts from the premise that we
have reached a point in this country when the burden of
proof lies with those who claim that producing single-party
majorities in Parliament is the sine qua non of a good elec-
toral system. The fact is that most stable democratic countries
use a form of PR and systematic evidence4 shows that such
elections are no less likely to produce good government.
Worry among Canadians that instability will result when
no one party has a majority of seats stems from our experience
of minority situations under the first-past-the-post (FPTP)
system. Though most minority Canadian governments in
memory, e.g. under Pearson and Trudeau, were in fact quite
effective, they were comparatively short-lived. But minority
governments under PR need not give rise to the same
concerns. Unlike the situation under FPTP, provoking an
election under PR is not likely to bring majority govern-
ment: so nothing is to be gained by hastily causing an
election.

It is true that PR puts governing parties to harder tests.
Getting a legislative agenda through takes more effort and
time. Without an automatic majority, they have to spend
time between, and not just during, elections justifying what
they are doing. Since they have to work harder, in narrow
efficiency terms – output per unit of work – governments

2004 General Election

A Mixed-Member
Proportional System
Applied to the
2004 Election

Henry Milner
Chair in Canadian Studies, Université Paris III Sorbonne Nouvelle

January 2005 43

under PR are less efficient than govern-
ments under FPTP. But the democratic
quality of the output is another matter.
Overall, had the 2004 federal election
been held under PR, it would have
produced a minority or coalition
government supported by parties
representing more than half the voters,
one no less efficient, accountable and
transparent, and certainly more stable
than the government produced under
the current system.

The Law Commission
proposal and the June election

So much for efficiency. What about
democracy? The new Parliament, as
noted, has before it a detailed proposal
from the Law Commission of Canada
for a mixed-member proportional
(MMP) system to elect its 308 mem-
bers. This is a compensatory two-ballot
form of PR first developed in Germany
and adapted for use in New Zealand
(in 1996) and for the new Scottish
Parliament and Welsh National
Assembly (in 1999). In the system

proposed for Canada,
each province constitutes
an electoral region,
except Ontario and
Quebec; Ontario is sub-
divided into four regions
and Quebec, into two.
Voters in each region
would cast two ballots,5

one for a candidate in a
single-member con-
stituency (just under 2/3
of seats6), the other for a
“flexible”7 party list (just over 1/3 of
seats), with candidates permitted to
run both in a constituency and on
the list.

Table 1 displays the number of seats
won by each party in the 2004 election,
as well as what they would have won,
in both list and constituency seats,
under the Law Commission model.
Note that, as in all such simulations,
we can only assume that the voters
would have voted the same way, an
assumption we know to be inaccurate.8

We can see that application of the
model results in outcomes
quite faithful to voting
intentions, i.e. full pro-
portionality. This is in
contrast to the actual
outcome, in which the
disparity between votes
and seats won, though
smaller than in previous
elections due to the close-
ness of the vote, was still
significant. For more on
this topic, readers may
wish to see the article
by Lawrence LeDuc on
page 37 in this issue.

Only the Conservatives
(who won 30% of the
votes and 32% of the
seats in June 2004) would

win roughly the same share of seats
under the Law Commission model
(31%). The Liberals’ advantage is
reduced to 2% (37% of the vote
netting 39% of seats, compared to
the 44% of seats they actually won).
The Bloc Québécois, which won 12%
of the votes, would receive the same
percentage of seats (compared to the
17.5% it actually won). The N.D.P.,
with 16% of the votes, would win
15% of the seats (compared to the
6.2% it actually won). Finally, rather
than being shut out, the Green Party
would win 3% of the seats with 4%
of the votes.

Even more important is the effect
on regional representation. Under
the Law Commission model, in the
combined Atlantic provinces, the
Liberals would give up two seats to
each of the Conservatives and
N.D.P., the former breaking into
the Liberal monopoly in P.E.I. and
the latter gaining a foothold in
Newfoundland and Labrador. In
Quebec, the Conservatives and
N.D.P., instead of being shut out,
would win six and three seats
respectively. In Ontario, the Liberals
would lose 25 seats, including 7 to
the Conservatives, 12 to the N.D.P.
and (up to) 4 to the Greens.9 In
Saskatchewan and Manitoba, the
Conservatives would cede 6 of their

More information on the mixed-member proportional electoral
system used in New Zealand can be found on the Elections
New Zealand Web site at www.elections.org.nz/esyst/
govt_elect.html.

Results of 2004 Election

Seats National
won popular vote

Liberals 135 36.7%

Conservatives 99 29.6%

Bloc Québécois 54 12.4%

New Democrats 19 15.7%

Greens 0 4.3%

Independent 1 –

44 Electoral Insight

20 seats, 4 to the Liberals and 2 to
the N.D.P. (thus giving the N.D.P.
representation in Saskatchewan,
where it was shut out despite receiv-
ing 23% of the vote). In Alberta,
the Conservatives would cede 7 of
their 26 seats, 4 to the Liberals, 2 to

the N.D.P. and 1 to the Greens. In
British Columbia, the main benefi-
ciaries would be the N.D.P. with

an additional 4 seats and the Greens
with 2.

The representation of
women under the Law
Commission model

How would women
candidates have
fared if the 2004
election had been
fought under the
Law Commission’s
proposed version of
MMP? It is, of

course, impossible to know exactly
who would have been on the party
lists and, had the flexible list system

proposed by the Commission been
used, the extent to which voters would
have taken advantage of it to move
women candidates into or out of win-
ning top-of-the-list positions. However,
given the significant public attention
paid to the proportion of women
candidates in the recent election,10

the parties would have been under
considerable pressure to place women
candidates in high list positions.

If the parties alternated men and
women on their lists (as is done in
Scandinavia, for example), half the
106 list MPs under the Law Commission
model would be women. Maintaining
the same proportion of women in the

The new Parliament has before it a detailed
proposal from the Law Commission of
Canada for a mixed-member proportional
(MMP) system.

Table 1
Simulation of the 2004 Election Results Using the Law Commission of Canada Formula

MEMBERS ELECTED, BY PARTY
Province/Territory Liberal Conservative Bloc Québécois N.D.P. Green Totals

Consti- List Consti- List Consti- List Consti- List Consti- List Consti- List Both
tuency tuency tuency tuency tuency tuency

Newfoundland and Labrador 3 1 1 1 – – 0 1 0 0 4 3 7
Prince Edward Island 1 2 0 1 – – 0 0 0 0 1 3 4
Nova Scotia 4 1 2 1 – – 1 2 0 0 7 4 11
New Brunswick 4 1 1 2 – – 1 1 0 0 6 4 10
Quebec 14 12 0 6 36 2 0 3 0 2 50 25 75
Ontario 50 0 16 17 – – 4 15 0 4 70 36 106
Manitoba 2 3 4 2 – – 3 0 0 0 9 5 14
Saskatchewan 1 2 8 0 – – 0 3 0 0 9 5 14
Alberta 1 5 18 1 – – 0 2 0 1 19 9 28
British Columbia 5 4 15 0 – – 3 6 0 2 24* 12 36
Yukon 1 0 0 0 – – 0 0 0 0 1 0 1
Northwest Territories 1 0 0 0 – – 0 0 0 0 1 0 1
Nunavut 1 0 0 0 – – 0 0 0 0 1 0 1

TOTALS
88 31 65 31 36 2 12 33 0 9 202 106

119 96 38 45 9 308*
Actual 2004 results 135 99 54 19 0 308*

Under the Law Commission formula,
the Liberals win 39% of seats with 37% of vote
the Conservatives win 31% of seats with 30% of vote
the N.D.P. wins 15% of seats with 16% of vote
the Bloc Québécois wins 12% of seats with 12% of vote
the Greens win 3% of seats with 4% of vote

*includes one elected independent

January 2005 45

district seats as in the election itself
(21%), application of the Law
Commission model would have result-
ed in 95 women elected in total:
53 (of 106) list MPs, plus 42 (of 202)
constituency MPs. A perhaps more
realistic simulation might be to apply
the New Zealand ratios. In their version
of MMP, with 43% of MPs coming
from lists, women won an average of
38% of list seats in the three elections
held under this system (compared to
22% of district seats).11 Applying
the 38% ratio to the list seats for
Canada under the Law Commission
model, we would have elected
82 women MPs (40 list and 42 dis-
trict), still a distinct improvement
over the 65 actually elected.

The thorny question of
turnout

According to Elections Canada,
60.9% of registered voters turned out
on June 28, the lowest turnout ever,
down from 64.1% in 2000.12 Yet 2000
was an election in which the outcome
was widely anticipated in advance,
while 2004 was expected to be a

cliff-hanger right to the end. Part of
the explanation lies in the election
date, June 28, when many Canadians
were getting into a vacation mood.
But there is clearly something deeper
at work: this was the fourth con-
secutive election in which turnout
declined. We know that a key factor
in the declines of 1993, 1997 and
2000 was abstention among young
people.13 Initial reports14 suggest that
this was also the case in 2004.

A highly useful guide to what is
happening is found in a recently
published analysis of turnout in
22 democracies that have held elec-
tions continuously since World
War II.15 Mark Franklin shows that
the most important factor explaining
turnout is the “character of elec-
tions,” consisting of the electoral
system, the fractionalization of the
party system, the time elapsed since
the previous election, and the close-
ness of the outcome. Changes
in the character of elections, he finds,
largely account for the average
7% turnout drop in the past 30 years
among the 22 countries.

What makes Franklin’s analysis origi-
nal is that he places at its core the
fact that age groups (cohorts) are
differently affected by the character of
elections. Voting, we know, is largely
habitual; hence, the crucial group is
the young, who have not yet developed
habits of voting or not voting. These
habits, he shows, are developed espe-
cially as a response to the character of
the first (and second and third) elec-
tions for which one is eligible. But the
effect is a long-term one, since with
each new cohort arriving at an elec-
tion, another is leaving. Turnout is
affected as cohorts newly eligible to
vote become set in their non-voting
ways, replacing other cohorts that
were more likely to vote.

The force of Franklin’s argument
emerges in the connection shown
between declining turnout and the
time when countries, typically in the
1960s and 1970s, reduced the voting
age. The effect was that a certain
number of individuals failed to vote
when first able, because they were at
an age when they lacked the social
networks conducive to voting and
became socialized into non-voting
behaviour. Part of the recent turnout

Over 1.24 million electors, about 60% more than in the 2000 election, voted at the advance
polls in 2004.

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

The Law Commission of Canada tabled
its report on a new electoral model in the
House of Commons in March 2004.

46 Electoral Insight

decline is thus traced to the replace-
ment by these cohorts of earlier cohorts
whose first electoral experiences were
more conducive to developing habits
of voting. Note that such replacement
is slow: it is only years after the fact
that the statistical effect becomes
clearly visible.

This highly sophisticated analysis
could explain why turnout continued
to decline in 2004, even if there was a
higher turnout by first-time voters

than in 2000 in response both to the
more competitive character of the
2004 election and extra efforts to get
young people to the ballot box. But
such an effect would be small and slow
to appear, and could not by itself have
offset the replacement of cohorts more
inclined to vote by those arriving
on the political scene in the non-
competitive 1990s.

Were the next election and the one
after it to be competitive, the effect
would be compounded and begin to
make itself felt on turnout. But this
is unlikely under FPTP. For almost
100 years, Canada has alternated
between periods of single-party
(Liberal) domination and two-party
competition. Moreover, regional
voting patterns have – even in com-
petitive epochs – led to a large number
of uncompetitive districts.

There is effectively only one way to
ensure that new voters confront more
competitive elections, and that is to

change the electoral system. Adopting
a system like the one recommended by
the Law Commission would make
virtually every vote count toward elect-
ing MPs and affecting the position of
the parties. As such, at the very least,
it would facilitate efforts in and out of
civics classes16 to bring the young to
the ballot box. Of course, any results
would be slow to appear. Moreover,
they would be limited, for there appear
to be wider cultural forces, entirely
unrelated to the character of elec-

tions, driving down
turnout. However
competitive, main-
stream electoral poli-
tics is increasingly
facing a different
form of competition
for the attention of
younger generations,

one from the world of electronic
celebrities, which can be entered at
the push of a button on a TV remote
controller, computer mouse or
Playstation joystick.

While we thus cannot hope to return
to the turnout levels of the 1970s, our
hands are not tied. A proportional
electoral system, by establishing a con-
text in which the composition of our
representative institutions better reflects
the views of electors, could make it
easier to develop effective forms of
civics education to address potential
political dropouts, bringing the positions
(and spokespersons) of the different
parties into the classroom. At the very
least, such combined efforts should
stem turnout decline.

As demonstrated here, adopting an
MMP system as proposed by the Law
Commission of Canada would have
produced election results that are
arguably fairer in a number of ways:
representation of parties, regions and

women. For these reasons, we can
only hope that the current minority
government situation proves to be
an opportunity to consider electoral
reform, and not a stick with which to
beat it.

Were the next election and the one after
it to be competitive, the effect would be
compounded and begin to make itself felt
on turnout.

January 2005 47

NOTES

1. Information on electoral reform in the
five provinces (identified by the relevant
body) is available at British Columbia’s
Citizens’ Assembly on Electoral Reform:
www.citizensassembly.bc.ca/public,
Prince Edward Island’s Electoral
Reform Commission: www.gov.pe.ca/
electoralreform/index.php3, New
Brunswick’s Commission on Legislative
Democracy: www.gnb.ca/0100/index-e.asp,
Quebec’s Secrétariat à la réforme
des institutions démocratiques:
www.institutions-democratiques.gouv.qc.ca/
reforme_institutions/coup_oeil_en.htm,
Ontario’s Democratic Renewal Secretariat:
www.democraticrenewal.gov.on.ca/english/.
Information about Yukon’s electoral reform
agenda is available at www.gov.yk.ca/news/
2004/04-007.html.

2. Canada, Parliament, House of Commons,
Debates of the House of Commons of Canada
(Hansard), 38th Parliament, 1st Session,
Number 012, October 20, 2004,
www.parl.gc.ca/38/1/parlbus/chambus/
house/debates/012_2004-10-20/
han012-E.htm.

3. Law Commission of Canada, Voting
Counts: Electoral Reform For Canada
(Ottawa: Department of Public Works and
Government Services, 2004) at
www.lcc.gc.ca/en/themes/gr/er/er_main.asp.

4. See, for example, Arend Lijphart, Patterns
of democracy: Government forms and
performance in thirty-six countries (New
Haven: Yale University Press, 1999).

5. The calculations used to distribute seats
are set out in Law Commission of Canada,
Voting Counts, pp. 97–99.

6. The odd fraction results because the
formula used is 60:40 for the Atlantic
provinces, rather than 67:33, given the
small population of these provinces.

7. The Law Commission proposes using the
Swedish system, in which a locally popular
candidate low on the party’s regional list is
moved to the top if he or she receives the
“personal vote” of more than 8% of the
party’s supporters.

8. This is because far fewer voters than under
FPTP are in a situation in which acting on

their first preferences amounts to wasting
their votes.

9. The simulation does not divide Ontario
into the proposed regions, something
beyond my capacity to do, which would
probably reduce to three the number of
seats for the Greens.

10. “A non-partisan network of influential
women” publicly took the parties to task –
most notably the Conservatives with only
11% women candidates – for failing to
place more women in winnable ridings.
(Cheryl Cornacchia, “Fewer women likely
in next Parliament,” The Gazette
[Montréal], June 27, 2004, p. D3.)

11. Based on data from The New Zealand
Electoral Compendium, 3rd ed.
(Wellington: Electoral Commission,
2002), pp. 176–177.

12. Note: the 64.1% figure for 2000 is a cor-
rection announced by Elections Canada in
March 2003 of the 61.2% official turnout
figure tabled in the House of Commons.

13. While in most generations, people vote
more as they get older, this does not
explain the phenomenon. See Elisabeth
Gidengil, André Blais, Neil Nevitte and
Richard Nadeau, “Turned Off or Tuned
Out?: Youth Participation in Canada,”
Electoral Insight Vol. 5, No. 2 (July 2003),
pp. 9–14, at www.elections.ca/eca/eim/
insight0703_e.pdf.

14. “When asked during the campaign’s final
10 days how likely they were to vote in
the upcoming election, respondents in
their 20s were much less likely to commit
to voting.” Elisabeth Gidengil, Neil
Nevitte, André Blais, Patrick Fournier
and Joanna Everitt, “Why Johnny Won’t
Vote,” The Globe and Mail, August 4,
2004, p. A15.

15. Mark N. Franklin, Voter Turnout and the
Dynamics of Electoral Competition in
Established Democracies Since 1945
(Cambridge: Cambridge University Press,
2004).

16. Fixed – and thus known in advance –
election dates would help as well.

The importance of timing

In parliamentary systems such as we have in Canada,
governments can time election calls to coincide with
economic upturns, the completion of capital projects,
favourable public opinion polls or the inexperience of new
opposition leaders, or with almost any circumstance they
wish. While it is difficult to find hard evidence to prove
that clever timing really does improve one’s chances of
winning an election,1 there is at least anecdotal evidence
that governments think it does. To cite just one source,
former New Democratic Party (N.D.P.) MP Lorne
Nystrom, speaking in the House of Commons in February
2004, claimed that “[t]here is not a party in this country …
that has not manipulated the election date in order to suit
their own political interests.”2 Indeed, critics of the Liberal
Party of Canada maintained that the last two federal elec-
tion calls were deliberately timed to coincide with the best
possible moment for the governing party; were the elections
to be held at later dates, the critics said, the outcomes would
surely be quite different.3 It is easy, then, to believe that
the ability to call an election at a date of the government’s
choosing constitutes a significant advantage for the party
in power.

If so, governments may be winning elections they otherwise
would not, thereby undermining the ability of our political
system to renew itself. Furthermore, manipulation of elec-
tion dates likely contributes to increased voter apathy, as
well as to the erosion of the political system’s relevance
and legitimacy in the minds of citizens.4 The obvious

solution is to have fixed election dates. If elections were
always held on the same date at specific intervals, then the
public (not to mention opposition parties) would know well
in advance when they would go to the polls, and governments
would be forced to accept the public’s decision regardless of
whether the immediate circumstances favoured them.

This seems to be the view held by a growing number of
Canadians. In 2000, the Institute for Research on Public
Policy (IRPP) found that 54% of respondents supported
fixed election dates.5 Four years later, that number has
increased substantially. Just a week before Prime Minister
Paul Martin called the 2004 Canadian general election,
the Environics Research Group found that 81% of
Canadians preferred that elections be held at specific and
fixed times, instead of “whenever the party in power wants
to call it.”6

It is not just the public that likes the idea of fixed election
dates: political parties across the country are embracing it
as well. Support for such a reform covers the depth and
breadth of the political spectrum, from left to right, gov-
ernment to opposition. Both the Conservative Party of
Canada (Conservatives) and the N.D.P. consider setting
fixed election dates a policy priority, while this past summer
Ontario’s Liberal Premier Dalton McGuinty introduced
legislation to set election dates in that province. British
Columbia, also under a Liberal government, already has
such legislation, while New Brunswick’s Progressive
Conservative government has struck a Commission on
Legislative Democracy to consider setting fixed election

2004 General Election

Fixed-Date Elections
Improvement or
New Problems?

Don Desserud
Professor, Department of History and Politics, University of New Brunswick at Saint John

48 Electoral Insight

January 2005 49

dates, among other possible reforms.7

Several provincial opposition parties,
including New Brunswick’s Liberal
Party, the Saskatchewan Party and the

Alberta Liberal Party have come out
in favour of fixing election dates.
Alberta Liberal leader Kevin Taft voices
a common sentiment: “It’s time to stop
playing politics with election dates.
Elections should be held at fixed dates
that suit the democratic wishes of
Albertans.”8

However, despite the apparent wide-
spread support for the idea, fixing
election dates under Canada’s system

of parliamentary government is no
easy matter. Indeed, to truly fix
the dates so there can be no possibility
of government manipulation is impos-

sible, at least not
without a radical and
probably unachiev-
able reform of our
parliamentary sys-
tem. As well, while
fixing the election

dates might solve some problems, it
could create others even worse. For
that matter, there is some confusion
about why the present system needs
reform. Some people who call for
fixed-date elections seem to be really
arguing for a limit on the time that
can pass between elections. However,
such limits already exist. This, then,
raises the question: What is the prob-
lem for which fixed-date elections are
the solution?

Fixed dates, terms and
responsible government

Fixed-date elections are held at specific
and regularly scheduled dates. When
election dates are fixed, so too is the
length of tenure (the term) of govern-
ments and assemblies. The best-known
example, for Canadians at any rate, is
the American Congressional system,
under which elections for the president,
vice-president and Congress are held
on specific dates at fixed intervals. An
essential feature of their constitutional
principle of the separation and balance
of powers, fixing the election dates
prevents one branch from being able
to force elections and so undermine
the authority of the other.

Canada’s parliamentary system is
based not on a separation and balance
of powers, but on “responsible

Durations Between Federal General Elections Since World War II

Election date Majority/minority result Prime Minister Duration between
elections*

June 27, 1949 Majority Louis St-Laurent 4 years, 1 month

August 10, 1953 Majority Louis St-Laurent 3 years, 10 months

June 10, 1957 Minority John Diefenbaker 10 months

March 31, 1958 Majority John Diefenbaker 4 years, 3 months

June 18, 1962 Minority John Diefenbaker 10 months

April 8, 1963 Minority Lester Pearson 2 years, 7 months

November 8, 1965 Minority Lester Pearson/Pierre Trudeau 2 years, 8 months

June 25, 1968 Majority Pierre Trudeau 4 years, 4 months

October 30, 1972 Minority Pierre Trudeau 1 year, 8 months

July 8, 1974 Majority Pierre Trudeau 4 years, 10 months

May 22, 1979 Minority Joe Clark 9 months

February 18, 1980 Majority Pierre Trudeau/John Turner 4 years, 7 months

September 4, 1984 Majority Brian Mulroney 4 years, 3 months

November 21, 1988 Majority Brian Mulroney/Kim Campbell 4 years, 11 months

October 25, 1993 Majority Jean Chrétien 3 years, 7 months

June 2, 1997 Majority Jean Chrétien 3 years, 6 months

November 27, 2000 Majority Jean Chrétien/Paul Martin 3 years, 7 months

June 28, 2004 Minority Paul Martin

*Durations are rounded slightly to the nearest full month.

Fixing election dates under Canada’s
system of parliamentary government is no
easy matter.

50 Electoral Insight

government.”9 In our system, the
executive and legislative branches of
government are fused. In practical terms,
this means that the prime minister and
cabinet must be consistently supported
by a majority in the House of
Commons. Even so-called minority
governments must find majority sup-
port, which means they must win the
support of MPs from outside their
party. If the government cannot
achieve majority support, or if the
House of Commons should pass a vote
of non-confidence in the government,
measures must be taken to restore
majority support. This almost always
results in the dissolution of Parliament,
the calling of an election and forma-
tion of a new legislature. With modern
party discipline, governments in
Canada rarely lose the support of the
majority. But it is a mistake to assume
that such things cannot happen. As
well, while Canadian elections usually
provide one party with a majority of
seats in the House of Commons, the
most recent results show that this is
not always the case.

This is the problem facing those who
would like to fix election dates:

Attempts to fix election dates cannot
restrict the right and ability of the
prime minister to request a dissolution,
or of the Governor General to grant it.
To do so would undermine the principle
of responsible government. If nothing
else, it is unlikely that Canadian
courts would regard such measures
favourably, as the Supreme Court of
Canada’s ruling in Ontario Public
Service Employees’ Union v. Ontario
(Attorney General) suggests. Although
this case dealt with the right of a
provincial government to restrict civil
servants from participating in federal
politics, the Court made it clear that
provinces lacked the authority to
“bring about a profound constitutional
upheaval by the introduction of politi-
cal institutions foreign to and incom-
patible with the Canadian system.”
Furthermore,

“it is uncertain, to say the least,
that a province could touch upon
the power of the Lieutenant-
Governor to dissolve the legisla-
ture, or his power to appoint and
dismiss ministers, without unconsti-
tutionally touching his office
itself.”10

It is likely courts would take a similar
view if the federal government
imposed fixed-date elections in such a
way as to undermine or restrict the
power of the Governor General to dis-
solve Parliament, or to accept such a
request from a prime minister.

Does fixing election dates really chal-
lenge the principle of responsible
government? I believe it does. Consider
first the problem of non-confidence
votes. Under our present system, a
prime minister defeated by a vote of
non-confidence either resigns or
requests that the Governor General
dissolve Parliament and an election be
called. If fixing election dates meant
that the latter option was unavailable,
then the Governor General would
have to appoint someone else to form
a government to serve until the next
date fixed for an election. Perhaps,
under such circumstances, parties
would be forced to compromise and
co-operate. But perhaps, instead,

In the United States, elections for Congress, the president and the vice-president are held on
specific dates at fixed intervals.

Ph
ot

o:
 C

P
(O

liv
ie

r
D

ou
lie

ry
)

Governor General Adrienne Clarkson is
greeted by the Prime Minister as she prepares
to read the Speech from the Throne in
Canada’s House of Commons on
Oct. 5, 2004.

Ph
o t

o:
 C

P
(T

om
 H

an
so

n)

January 2005 51

government would simply come to a
standstill, with no party capable of
forming a majority. Legislation would
not be passed, and governments
would administer rather than govern.
Responsible government would be lost.

Under our system, flexible-date elections
are the means by which parliamentary
deadlocks and stalemates are resolved
and majority support restored. If elec-
tion dates were fixed, such a resolution
would not be possible. This is why
parliamentary assemblies that have set
election dates nevertheless provide
some fail-safe measure to avoid such a
deadlock. Election dates are fixed in
the Australian state of Victoria, but
mid-term elections can still be called
if the government should lose a confi-
dence vote, if the premier should
request a dissolution, or if no party
should find majority support.11 Similar
provisions exist in British Columbia12

and in Ontario’s proposed legislation.
But this raises the question whether
the election date is really fixed at all.
These are, after all, precisely the cir-
cumstances under which elections are
called now.

But, it will be argued, non-confidence
votes are a rarity; the real problem is
prime ministers calling elections on a
whim. So, perhaps one solution would
be to ensure that dissolutions would
only be accepted if the government
suffered a defeat by an explicit vote
of non-confidence. Or, similarly,
Parliament could adopt Tom Kent’s
ingenious suggestion: that legislation
be passed fixing dissolution dates; at
any other time, dissolutions (and so
election calls) would require “the votes
of separate majorities of at least two of
the parties in the House.”13

Either of these proposals would indeed
make calling elections at opportune

times less likely or at least more diffi-
cult, but neither solves the essential
problems facing those wishing to fix
election dates under our parliamentary
system. First, they both touch upon
the power of the Governor General to
dissolve Parliament. It is true that the
Governor General does not have to
accept the request of a prime minister
for dissolution.14 However, this is not
the same thing as saying that Parliament
has the constitutional power to pass
legislation restricting the Governor
General’s power to accept that request.
Nor, for that matter, does Parliament
have the power to restrict a prime
minister from making that request.

Yet even if there were a way around
the constitutional problem, a serious
practical problem would remain. Surely,
a government denied its wish for disso-
lution, regardless of the procedure,
would simply resign. Then the
Governor General would have to
dissolve Parliament or try to appoint
another government. If the first, then
the attempt to prevent prime ministers
from forcing elections at a time of
their own choosing clearly does not
work. If the second, then the new gov-
ernment would be unlikely to secure
majority support, especially if the old
government had
been in a majority
situation. The stale-
mate described
above would occur.

Finally, fixing the election dates under
our system won’t work because there
are no sanctions that can be imposed
on a premier or prime minister who
ignores the new rules and requests a
dissolution regardless. Consider the
difference between preventing a prime
minister from delaying an election too
long and stopping a prime minister
from calling an election too early. The

first is relatively easy: limit the maxi-
mum term a government can stay in
office, which, of course, the Canadian
Constitution already does. If a govern-
ment should try to go beyond its
five-year mandate, except in times of
emergency, the Governor General has
the power to dissolve Parliament. This
is one of the emergency reserve powers
still held by the formal executive.15

But how do you prevent a prime
minister from requesting an early
dissolution? What recourse is there
if the prime minister should do so,
despite any imposed restrictions? How,
in other words, do you force a govern-
ment to stay in office?

How to fix election dates

I have been arguing that any
attempt to fix election dates under
our parliamentary system must not
undermine the fundamental princi-
ples of the Canadian Constitution
nor create an unworkable system of
government. But surely the advan-
tages of having a fixed-date system,
such as greater certainty for all
parties and their candidates, the
economic efficiency of administering
predictable elections, and the
improved ability of government

departments to plan, should force
us to at least consider the idea.
Besides, if nothing is done, the
public will continue to believe that
the timing of elections is manipulated
to benefit the government in power.
So perhaps the solution need not be
as involved and as constitutionally
entrenched as has been described.
Maybe simply imposing a little more

At best, election calls can become more
predictable, orderly and regularized.

52 Electoral Insight

order on the procedure would prove
satisfactory.

For example, governments could
try to establish a tradition of calling
elections at exact periods on the
anniversary date, as was attempted
by former Premier of Saskatchewan
Tommy Douglas in the 1940s and
’50s. Or they could use ordinary
legislation, such as Ontario’s Bill 86
(Election Statute Law Amendment Act,
2004) or B.C.’s fixed-date election
legislation, which the province has
incorporated into the Constitution
Act of British Columbia.16 The
Saskatchewan precedent, unfortu-
nately, did not last past Douglas’s
tenure as premier. While the B.C.
and Ontario legislation shows more
promise, only time will tell whether
it works. Yet if it does, it won’t be
because their legislation is able to
force future governments to comply
with its measures: future governments
can always repeal the acts. But repeal-
ing a fixed-date election law should
raise questions those governments
might not wish to answer, and that

just might be sufficient incentive to
maintain an orderly election schedule.

Still, calling such order a fixed-date
election system is an exaggeration.
Governments will have the means to
ignore the set dates, and the entire
system could easily be undermined if
governments were determined to do
so. More important, even if these
measures worked, it is not clear that
any of them, by themselves, truly
address the fundamental issue underly-
ing the call for fixed-date elections –
that is, the concern that elections are
often not fair contests.

Conclusion

What, precisely, is the problem for
which fixed-date elections are the
solution? Clearly, the public is frustrat-
ed with what it perceives to be overt
and unfair manipulation of election
dates by the party in power. But if
measures to fix election dates were
implemented, we could well end up
with an even more dysfunctional
system of legislative government than

we have now. As well, attempts to
create a fixed-date system may force
the government to engage in costly
and ultimately futile constitutional
battles. Finally, the public could
decide that fixed-date election
measures were hollow and impotent,
and become even more cynical about
the electoral process.

Under our parliamentary system, elec-
tion dates cannot be fixed, not in any
meaningful sense. The constitutional
and practical problems would over-
whelm any attempts to do so. At best,
election calls can become more pre-
dictable, orderly and regularized. Still,
certain measures could be put into
place to rebuild the public’s confidence
in the integrity of the electoral and
legislative processes. I believe what the
public really objects to is not the fact
that election calls are unpredictable,
but that the party in power holds an
unfair advantage and some elections
are not fair contests. Therefore,
measures that improve the competitive
nature of elections would go a long
way towards alleviating public
dissatisfaction.

There are many ways to do this,
though a full discussion is beyond
the scope of this paper. Some form of
proportional representation, for exam-
ple, would help. So would allowing
more free votes in Parliament. More
free votes might convince citizens
their MPs matter, and so they might
think elections matter more too.
There are many other problems with
our parliamentary system that need
to be addressed as well, as people
like Donald Savoie have so well
identified.17 But the convolutions
necessary to fix election dates strike
me as requiring far too much effort for
far too little improvement, and may
very well make things much worse.

Elections Canada reminds Canadians about the date for voting with a card during the election.
As well, personalized voter information cards sent about a week earlier show the dates, hours
and locations for voting in advance or on election day.

Ph
ot

o:
 R

an
dy

 H
ar

qu
ai

l

January 2005 53

NOTES

1. Alastair Smith, “Endogenous Election
Timing in Majoritarian Parliamentary
Systems,” Economics and Politics Vol. 8,
No. 2 (July 1996), pp. 85–110, and
“Election Timing in Majoritarian
Parliaments,” British Journal of Political
Science Vol. 33, Part 3 (July 2003),
pp. 397–418; Jac C. Heckelman, “Electoral
Uncertainty and the Macroeconomy:
The Evidence from Canada,” Public
Choice Vol. 113, No. 1–2 (Oct. 2002),
pp. 179–189; Steven D. Roper and
Christopher Andrews, “Timing an Election:
The Impact on the Party in Government,”
The American Review of Politics Vol. 23
(Winter 2002), pp. 305–318; Kaare Strøm
and Stephen M. Swindle, “Strategic
Parliamentary Dissolution,” American
Political Science Review Vol. 96, No. 3
(Sept. 2002), pp. 575–591.

2. Lorne Nystrom was speaking to his own
motion, a Private Member’s Bill to fix
election dates. (Hansard, Canadian House
of Commons, Feb. 17, 2004). See also
Lorne Nystrom, “Spinning election rumours
[Why don’t we have fixed election dates?],”
The National Post, Oct. 12, 2000, p. A19.

3. For the 2000 election, see John Geddes
and Julian Beltrame, “A sense of timing:
Liberals have to trust Chrétien that voters
will not lash out against a fall election,”
Maclean’s Vol. 113, Issue 41 (Oct. 9, 2000),
pp. 18–19. For 2004, see “Martin’s mandate;
Canada’s election,” The Economist Vol. 371,
Issue 8377 (May 29, 2004), p. 12, and
“Martin’s new age of minority; Canada’s
election,” The Economist Vol. 372,
Issue 8382 (July 3, 2004), p. 29.

4. Paul Howe, “The Sources of Campaign
Intemperance,” Policy Options Vol. 22,
No. 1 (January-February 2001), pp. 21–24.

5. Research conducted from February 16 to
April 2, 2000. Paul Howe and David
Northrup, “Strengthening Canadian
Democracy: The Views of Canadians,”
Policy Matters Vol. 1, No. 5 (July 2000).

6. The survey, commissioned by the Canadian
Broadcasting Corporation, was conducted
between May 12–18, 2004; the election was
called on May 23. The actual question was:
“Do you agree or disagree with each of the
following statements?” followed by six

questions concerning electoral procedures
in Canada. The sixth was: “Federal elec-
tions should be held on a fixed date every
four years instead of whenever the party in
power wants to call it.” CBC poll 2004.

7. See www.gnb.ca/0100/index-e.asp.

8. “Alberta Liberals would hold fixed elections
every four years, says Taft,” Canadian Press,
June 18, 2004.

9. See Peter Aucoin, Jennifer Smith and
Geoff Dinsdale, Responsible Government:
Clarifying Essentials, Dispelling Myths and
Exploring Change (Ottawa: Canadian
Centre for Management Development,
2004).

10. Ontario Public Service Employees’ Union v.
Ontario (Attorney General) [1987]
2 S.C.R. 2.

11. Australian State of Victoria Constitution
(Parliamentary Reform) Act 2003 [Act No.
2/2003]. See in particular, Part 1, s. 1(a)
and Part 2, s. 3. Under this Act, the assem-
bly automatically expires (is dissolved)
every four years in November. If the assem-
bly should be dissolved earlier, then “the
subsequent Assembly shall expire on the
Tuesday which is 25 days before the last
Saturday in November which is nearest to
the last anniversary of the election day on
which it was elected that occurs not more
than 4 years after it was elected.” (s. 38(2)).

12. The next provincial general election will be
held on Tuesday, May 17, 2005. Each
provincial general election thereafter will
be held on the 2nd Tuesday in May in the
fourth year following the most recently held
provincial general election (Constitution
Act, s. 23).

13. Tom Kent, “He must pluck his power …,”
The Globe and Mail, January 29, 2004,
p. A19.

14. But, save for the famous 1926 King-Byng
affair, the Governor General always has.
On the King-Byng affair, see Roger
Graham, ed., The King-Byng Affair, 1926:
A Question of Responsible Government
(Toronto: Copp Clark Pub. Co., 1967).

15. R. MacGregor Dawson, The Government of
Canada, 5th ed., Norman Ward rev.

(Toronto: University of Toronto Press,
1970), pp. 161 ff.

16. However, courts have ruled that this Act is,
despite its title, still merely ordinary legisla-
tion. See Peter W. Hogg, Constitutional Law
of Canada (Scarborough, Ontario: Carswell,
2003), p. 8, note 33 and the case cited
therein.

17. Donald J. Savoie, Governing from the
Centre: The Concentration of Power in
Canadian Politics (Toronto: University of
Toronto Press, 1999).

