

Valoree McKay

From: Kalene DeBaeremaeker <kalene@impactcanada.com>
Sent: March-30-15 10:26 AM
To: Valoree McKay
Subject: FW: New Democrats support reinstating the mandatory long-form census // Les néo-démocrates appuient le rétablissement du questionnaire détaillé obligatoire de recensement

FYI- Mulcair's reaction to Bill C-626 letter is below.

-Kalene

From: Tom Mulcair [<mailto:Thomas.Mulcair@parl.gc.ca>]
Sent: Friday, March 27, 2015 4:16 PM
To: Kalene DeBaeremaeker
Subject: New Democrats support reinstating the mandatory long-form census // Les néo-démocrates appuient le rétablissement du questionnaire détaillé obligatoire de recensement

(Le français suit l'anglais)

Thank you for writing in support of Bill C-626, legislation calling for the reinstatement of the mandatory long-form census. While we supported Bill C-626, it was recently defeated when the Conservative majority government voted against it.

New Democrats agree that the mandatory long-form census is essential to government planning and policy-making as well as helpful to social science and humanities research.

In 2011, NDP MP Brian Masse tabled legislation similar to Bill C-626. However, C-626 differed in that it sets a lower threshold for the number of households sampled in the mandatory census and does not contain a provision to ensure that future censuses are comparable over time. Bill C-626 also lacked the important measures included in Brian Masse's bill that aimed to limit the amount of Ministerial interference.

Despite its shortcomings, NDP MPs still supported Bill C-626 and its intent to bring back the long-form census. Going forward, NDP Industry Critic Peggy Nash will continue to monitor all developments relating to Statistics Canada.

Thanks again for getting in touch.

All the best,

Tom Mulcair, M.P. (Outremont)
Leader of the Official Opposition
New Democratic Party of Canada

Follow Tom on Facebook, Twitter, and Flickr
www.facebook.com/ThomasMulcair
www.twitter.com/ThomasMulcair

www.flickr.com/photos/ndpcanada

[Click here to unsubscribe](#)

Je vous remercie de votre lettre appuyant le projet de loi C-626, qui vise à rétablir le questionnaire détaillé obligatoire de recensement. Le Nouveau Parti démocratique était en faveur de ce projet de loi, mais il a récemment été rejeté par la majorité conservatrice.

Les néo-démocrates considèrent que le formulaire détaillé obligatoire est essentiel à la planification et à la prise de décisions par le gouvernement, en plus de constituer un instrument utile de recherche en sciences humaines et sociales.

En 2011, le député néo-démocrate Brian Masse a présenté un projet de loi semblable à C-626. Ce dernier établit toutefois un seuil moins élevé quant au nombre de ménages faisant partie de l'échantillon pour le recensement obligatoire, et il ne contient aucune disposition visant à s'assurer que les recensements se ressemblent au fil des ans. De plus, contrairement au projet de loi présenté par M. Masse, il ne comprend malheureusement aucune mesure visant à limiter l'ingérence ministérielle.

Malgré ces lacunes, les députés néo-démocrates ont appuyé le projet de loi C-626 et l'intention de rétablir le questionnaire détaillé de recensement. Peggy Nash, la porte-parole du NPD en matière d'industrie, continuera par ailleurs à surveiller tous les changements touchant Statistique Canada.

Merci de nouveau d'avoir communiqué avec moi.

Sincères salutations,

Tom Mulcair, député (Outremont)
Chef de l'Opposition officielle
Nouveau Parti démocratique du Canada

Suivez Thomas sur Facebook, Twitter et Flickr:

www.facebook.com/ThomasMulcair

www.twitter.com/ThomasMulcair

www.flickr.com/photos/ndpcanada

SE DÉSABONNER

