
Federal Election 2019

ACORN VOTES

The People’s Platform

ACORN members through community chapter meetings in 22 locations across the country developed our National Platform. Below is a sum-
mary of issues identified and solutions developed by ACORN members across the country., and where each party stands on these critical is-
sues.

The party's responses are collected from: questionnaire from ACORN, published platforms, and CBCs platform summary. NB: only the NDP re-
sponded to ACORNs questionnaire See: https://acorncanada.org/ndp-response-acorns-federal-platform

https://acorncanada.org/ndp-response-acorns-federal-platform

ACORN Demands

Federal government should take a bold new initiative under the national housing strategy that protects the rapidly diminishing affordable housing stock across the coun-
try. It should make sure that federal funds are not used to gentrify affordable housing and renovict / demovict sitting tenants, incentivize jurisdictions receiving federal
funds to protect affordability, affordable stock, and tenants, employ federal funds and regulation to protect the existing affordable rental stock, regulate financial actors
(Landlords, REITs and Investors), fund tenant education, advocacy and organizing, ensure that all people pay less than 30% of household income on housing, build enough
social housing, ensure any housing benefit is not a replacement for a robust housing program and that housing benefits are used as a temporary solution to address the
need for affordable housing while the adequate amount of public housing is built. Demonstrate leadership at the federal level and a new set of arrangements between
federal, provincial, territorial, municipal and First Nations governments.

THE LIBERAL PARTY OF CANADA

The LiberalsΩ $55-billion plan aims to build 100,000 affordable housing units over a decade and includes a first-time home-buyer
incentive that subsidizes up to 10 per cent of a new home purchase and 5 per cent on resale homes — with restrictions. Loos-
en those restrictions in expensive markets — and impose a one per cent surtax on absentee foreign owners.

THE CONSERVATIVE PARTY OF CAN-
ADA

To address housing shortages, ease regulations to help get new homes built.

Increase the mortgage duration limit from 25 to 30 years and review the mortgage stress test.

Implement a green homes tax credit to help pay for energy-saving renovations and exempt home heating costs from the GST.

Launch an inquiry into money laundering in the real estate sector and work with our industry partners to root out corrupt practices

that inflate housing prices

Make surplus federal real estate available for development to increase the supply of housing

NEW DEMOCRATS (NDP)

Work with the provinces, municipalities, and territories to create 500,000 units of quality, affordable housing in the next ten years,
with half of that done within five years.

$5 billion in additional funding in the first year and a half alone of a New Democrat government.
To kick-start the construction of co-ops, social, and non-profit housing, set up dedicated fast-start funds to streamline the applica-

tion process to get people into housing sooner.
Help families in need make ends meet with a rent subsidy.

THE GREEN PARTY OF CANADA

Legislate housing as a legally protected fundamental human right for all Canadians and permanent residents.
Appoint a Minister of Housing to strengthen the National Housing Strategy
Build 25,000 new and 15,000 rehabilitated units annually for the next 10 years.
Increase the National Housing Co-investment Fund by $750 million for new builds, and the Canada Housing Benefit by $750 million

for rent assistance for 125,000 households.
Re-focus the core mandate of Canada Mortgage and Housing Corporate (CMHC) on supporting the development of affordable, non

-market and cooperative housing.
Change the legislation that prevents Indigenous organizations from accessing financing through CMHC to invest in self-determined

housing needs.
Provide financing to non-profit housing organizations and cooperatives to build and restore quality, energy efficient housing for

seniors, people with special needs and low-income families.
Restore tax incentives for building purpose-built rental housing and provide tax credits for gifts of lands, or of land and buildings, to

community land trusts to provide affordable housing..

(/53).'

&!)2 "!.+).'

ACORN Demands

Make mainstream banking fairer, end predatory lending while encouraging the creation of alternative banking products for low and moderate income earners. Man-
date the banks to provide: access to low interest credit for emergencies; provide low interest overdraft protection; to provide no holds on cheques; and lower NSF
fees from $45 to $10. Create a fund to support alternatives to predatory lenders, such as postal banking and credit union credit products geared toward low and mod-
erate income families; a national multi-jurisdictional anti-predatory lending strategy; and a real time national tracking system (or database) to help stop roll over
loans. Amend the Criminal Code to lower the maximum interest rate from 60% to 30%.

THE LIBERAL PARTY OF CANADA

No information available

THE CONSERVATIVE PARTY OF CANADA

No information available

NEW DEMOCRATS (NDP)

Work with Canada Post to develop a model of postal banking that will help nearly two million Canadians access more
affordable, quality banking services where none are currently available.

Stand up to credit card companies who want to gouge consumers and introduce a hard cap on fees.

THE GREEN PARTY OF CANADA

Work to have the Government of Canada examine the laws, regulations, and tax system of Canada to determine how
they may be changed to enhance opportunities for co-operatives, including co-operative federations incorpo-
rating banks or credit unions, such as the highly successful Mondragon and Valencia co-operative federations of
Spain.

Limit credit card interest rates to a maximum of 10 percentage points above the Bank of Canada prime rate.
Limit ATM fees to $1 per transaction and prohibit financial institutions from charging their own customers ATM fees.

).4%2.%4 &/2 !,,

ACORN Demands

All people below the low income measure should be able to access affordable internet at $10/month product for high speed including subsidized computers. The Con-
necting Families program should be:
expanded to meet address the digital access needs of all low-income community members, not just affordable internet for people with young children; and
participation by the telecom companies should be made mandatory – currently it is voluntary and companies like Eastlink have refused to opt-in.

THE LIBERAL PARTY OF CANADA

Cut cell phone bills by a quarter. To do so, work with cell companies to mirror global prices.
Allow more competition, which was hinted at in their rewrite of the CRTCΩs policy directive.
Pre-campaign, the party pledged $6 billion to put high speed internet in place everywhere in the country by 2030.

THE CONSERVATIVE PARTY OF CANADA

No information available

NEW DEMOCRATS (NDP)

Put in place a price cap to make sure that Canadians arenΩt paying more than the global average for their cell phone and
internet bills.

Expand cell coverage and deliver reliable, affordable broadband internet to every community in Canada.
Ensure that providers offer a basic plan for wireless and broadband that is comparable with the affordable plans that

are available in other countries.
To put an end to surprise bills, weΩll require companies to offer unlimited wireless data options at affordable rates as

exist elsewhere in the world and abolish data caps for broadband internet.
THE GREEN PARTY OF CANADA

Further amend CRTC regulations and increase competition by opening up the market for new Canadian cell companies.
Better infrastructure to get high speed internet more places in Canada.
Establish public high-speed internet access in post offices, particularly in under-serviced rural and remote communities

without banks and libraries.
Guard against threats to net neutrality.

#(),$ #!2%

ACORN Demands

Canada needs an affordable child care plan for all. We need affordable, accessible, high quality child care NOW! Make child care affordable by - a geared to income sliding
fee scale capped at $10/day; increase operational funding for public and non-profit child care centres; $1 billion for child care transfers to the provinces/territories in the
first federal budget following the 2019 federal election; an additional $1 billion each year to make affordable, quality and inclusive early learning and child care a reality for
all families by 2030. In addition, an early childhood education workforce strategy to make possible the provision of high quality services.

THE LIBERAL PARTY OF CANADA

The LiberalsΩ have increased the amount families will receive under their Canada Child Benefit and propose a further 15
per cent increase for families with kids under one.

Make parental benefits tax-free and promise up to 250,000 new child care spaces for before and after school.
15-week leave for adoptive parents.

THE CONSERVATIVE PARTY OF CANADA

Maintain Liberal initiatives — it would continue with the Canada Child Benefit and increase social transfer pay-
ments by at least three per cent every year, which helps provinces and territories finance childcare and early
learning.

Make Employment Insurance benefits for new parents tax-free.
Introduce the children's fitness tax credit. Parents can claim up to $1000 per child for expenses related to fitness or

sports activities. Parents with children with disabilities can claim an additional $500 per child.

NEW DEMOCRATS (NDP)

Invest $1 billion into a national public childcare program.
Work with other levels of government, Indigenous communities, families, and child care workers to ensure that care is

inclusive and responsive to the needs of all Canadian children.
Their plan is to create 500,000 new child-care spaces over four years.

THE GREEN PARTY OF CANADA

Improve and strengthen maternity/parental leave by making it more inclusive, more flexible and better paid.
Ramp up federal child care funding to achieve the international benchmark of at least one per cent of GDP annually, add-

ing an additional $1 billion each year until this benchmark is reached with a mature ELCC system.
Eliminate GST on all construction costs related to child-care spaces.
The party wants a universal child-care program, with an emphasis on creating child-care spaces in workplaces. It also

plans to create a childrenΩs commissioner, an advocacy role to ensure children are considered in government policy.

-/$%2.):).' %-0,/9-%.4

ACORN Demands

The EI system needs to be modernized and made fairer, more accessible and more representative of people in non-standard employment. Undertake, as promised in 2015
a full review of the EI system! Specifically: Reduce the number of hours needed to qualify to 360 hours; Address racial and gender-based inequalities of the EI system;
Make applications easier to process online; Develop ways for precarious workers to access EI; allow for more flexibility when receiving benefits; end punitive job search
requirements; loosen travel restrictions on recipients; benefits should be based on the workerΩs best weeks at work, not the worst; and raise the benefits to 75% of earn-
ings;

THE LIBERAL PARTY OF CANADA

Parental Benefits: Tax-exempt at source (no federal taxes taken off EI cheques when parents receive them) (federal
portion only)

15 week leave program for adoptive parents.
Work with provinces to create a guaranteed paid family leave for parents who donΩt qualify under EI

THE CONSERVATIVE PARTY OF CANADA

Parental Benefits: Tax-free maternity and parental benefits (new parents a non-refundable tax credit of 15% on EI ben-
efits, essentially eliminating the federal portion of the taxes). Would cost $600 million in the first year

NEW DEMOCRATS (NDP)

Put in place a universal qualifying threshold of 360 hours to make sure that many more Canadians can access benefits,
no matter what kind of work they do, and restore the appeals system to make decisions fast and fair.

To make EI work for everyone, extend sickness benefits to 50 weeks, expand access to re-training, and create a pilot
project to allow workers with episodic disabilities to access EI sickness benefits periodically, as they need them.

Increase the income replacement rate to 60 percent and create a low-income supplement so that no one receiving EI
regular or special benefits receives less than $1,200 a month.

Parental Benefits
άSpecialέ parental leave that allows parents to take shorter parental leave at a higher replacement rate. Opt-

in to parental benefits for self-employed workers at any time before taking the leave
Double parental leave for parents of multiples

THE GREEN PARTY OF CANADA

Recognises that we are overdue to modernize our Employment Insurance program to better meet the needs of today,
including through portability of benefits but proposes nothing in its platform to address the issue.

2%-)44!.#% *534)#%

ACORN Demands
Federal Ministry of Finance take the following regulatory actions:
¶ Transparency: Full disclosure on costs of remittance payments by banks and Money Transfer Organizations.
¶ Regulation: We want regulation on remittance transfers charged by supervised banks and Money Transfer Organizations for sending or receiving, including all fees
such as exchange rate fees, to be no more than 5% of the amount remitted, as recommended by the G8, which includes Canada and the World Bank.

THE LIBERAL PARTY OF CANADA

No information available

THE CONSERVATIVE PARTY OF CANADA

No information available

NEW DEMOCRATS (NDP)

άContinue to fight towards remittance justice and work to make life more affordable in every aspect of your life
because weΩre in it for you and weΩre on your sideέΦ

THE GREEN PARTY OF CANADA

Full disclosure on costs of remittance payments by banks and Money Transfer Organizations.

A regulation on remittance transfers charged by supervised banks and Money Transfer Organizations.

