

Sommet sur la fiscalité équitable

BÂTIR UN MEILLEUR CANADA

Les 29 et 30 mars 2012 à l'hôtel Lord Elgin d'Ottawa

Objectifs :

- Créer un mouvement de promotion de l'impôt progressif afin de protéger les programmes sociaux et d'édifier une société plus égalitaire.
- Faciliter la mise en commun de la recherche et des leçons apprises de l'expérience des campagnes d'autres pays;
- Préciser les choix et les options de politiques et élaborer une plateforme commune pour l'action sur l'équité fiscale;
- Mettre au point des plans d'éducation du public, de défense de la cause et de campagnes d'action. Notamment, déterminer quelle est la meilleure manière de communiquer notre message.

Canadiens pour une fiscalité équitable organise cette conférence grâce au parrainage des organismes suivants : Campagne 2000, l'Association canadienne des professeures et professeurs d'université, les TCA-Canada, le Centre canadien de politiques alternatives (CCPA), la Coalition canadienne de la santé, le Congrès du travail du Canada, la Fédération canadienne des enseignantes et des enseignants, le Syndicat des travailleurs et travailleuses des postes, le Syndicat canadien de la fonction publique (SCFP), Canada sans pauvreté, Citizens for Public Justice, Fédération des enseignants élémentaires de l'Ontario, l'Initiative d'Halifax, Inter Pares, KAIROS, la Fédération nationale des retraités et citoyens âgés, le Syndicat national des employées et employés généraux du secteur public (SNEEGSP), l'Institut professionnel de la fonction publique du Canada, l'Alliance de la fonction publique du Canada (AFPC), le Conseil canadien du Service Employées International Union, Travailleurs et travailleuses unies de l'alimentation et du commerce (TUAC), Syndicat Canadien des communications de l'énergie et du papier (SCEP) et les Métallurgistes unis d'Amérique.

Programme :

Le 28 mars Inscription et réception

19 h 30 Début des inscriptions (hall de l'hôtel)

19 h 30 à 21 h Réception (salle MacDonald)
Courtoisie de l'Institut professionnel de la fonction publique du Canada

Le 29 mars Contexte et l'apprentissage sur les campagnes fiscalité équitables

9 h Déjeuner léger (salle Pearson)
Suite des inscriptions (foyer de la salle Pearson)

10 h Ouverture de la plénière (salle Pearson)
Bénédiction des Premières Nations

Bienvenue, présentations et discussions en petits groupes. Présentation du programme et des objectifs du Sommet sur la fiscalité équitable.
Modérateur : **Dennis Howlett**, Canadiens pour une fiscalité équitable

10 h 30 L'équité fiscale et les inégalités : le contexte politique et économique
Comment les apôtres des réductions d'impôt ont manœuvré pour réduire le rôle du gouvernement et accroître les inégalités. Les dangers d'une réduction du déficit axée uniquement sur les mesures d'austérité.
Personnes ressources : **Neil Brooks**, Osgoode Law School, Université York
Diana Gibson, Parkland Institute
Modérateur : **Bruce Campbell**, Centre canadien de politiques alternatives

11 h 15 L'opinion publique au sujet des inégalités et des impôts et taxes
Communication de résultats de sondages effectués sur la question de l'équité fiscale
Personne ressource : **Keith Neuman**, Environics Institute
Modératrice : **Angela MacEwen**, Congrès du travail du Canada

Midi	Dîner
12h30	<p>Discours-programme Introduction : Peter Gillespie, Halifax Initiative John Christensen, Réseau mondial pour la justice fiscale (Royaume-Uni) We're not Broke, promotion du film documentaire</p>
13 h	<p>Par-delà nos frontières : apprendre des campagnes mondiales pour la justice fiscale Le capital franchit facilement les frontières, ce qui signifie que les problèmes de justice fiscale ont maintenant une dimension internationale. Quel est l'effet des paradis fiscaux sur les pays et quelles réformes particulières sont nécessaires pour récupérer les milliards de recettes fiscales perdues? Comment peut-on mettre en place des taxes nationales et internationales sur les transactions financières? Des campagnes pour la justice fiscale sont en cours dans un certain nombre de pays. Que pouvons-nous apprendre de ces campagnes? Quelles politiques et quels programmes adoptés dans d'autres pays peuvent nous servir de guides pour mettre en place un système fiscal plus équitable et progressif au Canada? Comment les Canadiens peuvent-ils participer à des campagnes visant à s'attaquer aux paradis fiscaux et à promouvoir une taxe sur les opérations financières (ou « taxe Robin des Bois »)?</p> <p>Personnes ressources : Alvin Sindiga Mosioma, Réseau mondial pour la justice fiscale, Afrique (Kenya) Sarah Anderson, Institute for Policy Studies/Robin Hood Tax USA Nicole Tichon, Réseau mondial pour la justice fiscale, États-Unis Modérateur : Jean Symes, InterPares</p>
14h15	Pause
14h30	<p>Évaluation des campagnes de promotion de l'égalité et de l'équité fiscale — qu'est-ce qui a fonctionné? Quelles leçons apprises pouvons-nous appliquer aux futures campagnes de promotion de l'équité fiscale?</p> <p>Personnes ressources : James Clancy, SNEGSP, campagne All Together now! David Langille, campagne Your tax cuts at work Matthew Carroll, Leadnow.ca Alain Deneault, Échec aux paradis fiscaux Modérateur : Joe Gunn, Citizens for Public Justice</p>
16 h	Diffusion en flux du budget général en direct (salle Pearson)
17 h à 18 h	Discussion d'analyse du budget (facultative) (salle Québec)
18 h	Pause
Le 29 mars	Soirée – Bâtir un meilleur Canada
18 h 30	Souper (salle Pearson)
19 h 30	<p>Mot de bienvenue et présentation de l'orateur principal Murray Dobbin, président, Canadiens pour une fiscalité équitable Première mondiale de la vidéo du CCPA sur la fiscalité Présentation culturelle : chansons, par Mehdi Hamdad</p> <p>Discours-programmes : Bâtir un meilleur Canada Les Canadiens devraient être fiers de leurs nombreuses réalisations sociales, culturelles et économiques du siècle dernier. Mais nous avons également des motifs de craindre que ces réalisations et les valeurs sociales des générations passées que nous chérissons soient en péril au XXI^e siècle. Quels sont les aspects distinctifs de la société canadienne que nous devons préserver? Quelles sont les nouvelles difficultés que nous devons surmonter? Et quel est le rôle de la fiscalité dans cet environnement en évolution rapide?</p>

Linda McQuaig, journaliste et co-auteure de *The Trouble with Billionaires*

Intervenants :

Peter Julian, député, porte-parole officiel de l'Opposition en matière de finances et président du caucus du NPD

Daniel Paillé, chef du Bloc québécois

Elizabeth May, députée, cheffe du Parti vert

Bob Rae, député, chef intérimaire du Parti libéral

21 h 30 Fin des activités de la journée

Le 30 mars Mettre sur pied des campagnes de promotion de l'égalité et de la fiscalité équitable

9 h Cadrer le débat sur la fiscalité

Quelles sont les valeurs et les points de vue des Canadiens qui jouent en faveur de la création d'un système fiscal plus équitable et progressif? Y a-t-il des valeurs et des points de vue nuisibles? Quel est le contexte politique pour ce qui est des compressions budgétaires et des campagnes anti taxes et impôts qui orientent le débat? Comment pouvons-nous trouver des manières efficaces d'éduquer et de communiquer notre message? Présentation et discussion en petits groupes avec facilitatrices.

Facilitatrices : **Trish Hennessy**, Centre canadien de politiques alternatives

Shannon Daub, Centre canadien de politiques alternatives, bureau de Colombie-Britannique

10 h 30 Pause

10 h 45 Ateliers simultanés

Chaque atelier doit traiter des questions suivantes en plus de son thème particulier : De quel type de recherche avons-nous besoin afin d'élaborer un programme stratégique crédible pour l'action. Où devons-nous préciser nos options de politiques? Quels enjeux sont les meilleurs pour une campagne?

A. L'équité fiscale et l'environnement	B. Égalité 1— Rendre les taxes et impôts plus équitables	C. Faire en sorte que les entreprises paient leur juste part pour tous les services gouvernementaux qu'ils reçoivent	D. Campagne pour l'équité dans la fiscalité provinciale (bilingue)
<p>Comment les taxes sur le carbone ou d'autres mesures fiscales pourraient freiner les changements climatiques et comment mettre en place de telles taxes de manière équitable.</p> <p>Personnes ressources : Marc Lee, CCPA C.-B. David Thompson, La Prospérité Durable, Brigitte DePape, Canadian Youth Climate Coalition, Marcelo Saavedra-Vargas, Programme d'études autochtones, Université d'Ottawa</p> <p>Modérateur : Dennis Howlett</p>	<p>Comment rendre le système fiscal plus progressif et accroître les ressources publiques disponibles pour bâtir un meilleur Canada.</p> <p>Personnes ressources : Kathleen Lahey, Université Queen's, Toby Sanger, SCFP, Brigitte Alepin, spécialiste en politiques fiscales.</p> <p>Modérateur : Andrew McNeill</p>	<p>Comment rendre l'impôt des sociétés, les subventions et les allègements fiscaux plus équitables et efficaces</p> <p>Personnes ressources : Erin Weir, Métallurgistes unis d'Amérique James Henry, Sag Harbour Group Pablo Heidrich, Institut Nord-Sud</p> <p>Modérateur : David Langille</p>	<p>Échanger de l'information et des expériences de campagnes sur l'équité fiscale dans les provinces.</p> <p>Personnes ressources :</p> <p>Shannon Daub CCPA C.-B. Pamela Doig, Syndicat des employées et employés de la fonction publique de l'Ontario / Syndicat national des employées et employés généraux du secteur public Michael Bradfield, Nova Scotians for Tax Fairness, Nadia Lévesque, Syndicat de la fonction publique du Québec</p> <p>Modérateur : Mike Luff</p>

Midi

diner

<p>E. Réformer la fiscalité municipale</p> <p>Les municipalités ont des possibilités limitées de revenus fiscaux. Et l'impôt foncier est régressif. Que peut-on faire et que faudrait-il changer?</p> <p>Personnes ressources : Sheila Block, Wellesley Institute Toby Sanger, SCFP</p> <p>Modérateur : Rob Howarth</p>	<p>F. Égalité – Comment le système fiscal pourrait contribuer à réduire la pauvreté et les inégalités</p> <p>Comment les mesures fiscales antipauvreté ont-elles fonctionné et comment pourrait-on les élargir?</p> <p>Personnes ressources : Laurel Rothman, Campaign 2000, Armine Yalnizyan, CCPA</p> <p>Modérateur : Simon Lewchuck</p>	<p>G. En avoir pour votre argent</p> <p>Pourquoi les taxes et les impôts sont une bonne affaire et pourquoi la prestation par le secteur public de services tels que la santé, l'éducation, les pensions et bien d'autres choses encore est presque toujours une meilleure affaire qu'avec le secteur privé.</p> <p>Personnes ressources : Andrew Jackson, Conseil du travail du Canada Richard Shillington, Tristar Ressources</p> <p>Modérateur : John Doherty</p>	<p>H. S'attaquer aux paradis fiscaux (bilingue)</p> <p>Comment le Canada et les pays en développement pâtissent de l'évasion fiscale des entreprises. Les campagnes internationales actuelles sur la justice fiscale et comment les Canadiens peuvent y participer davantage.</p> <p>Personnes ressources : John Christensen, Tax Justice Network Royaume-Uni Claude Vaillancourt, Attac Québec</p> <p>Modérateur : Joe Gunn</p>
---	--	--	--

2h15 **Pause**

2h30 **Mise en commun des principaux points des ateliers simultanés.**

Facilitatrice : **Shannon Daub**, Centre canadien de politiques alternatives, bureau de Colombie-Britannique
Intervenants : **Andrew MacDonald**, Centre canadien de politiques alternatives
Neil Brooks, Osgoode Law School, Université York

15h15 Observations sur le projet de programme de Canadiens pour une fiscalité équitable et son plan de campagne (atelier divisé en 4 groupes)

Groupe 1 Facilitateur : Dennis Howlett	Groupe 2 Facilitateur : John Doherty	Groupe 3 Facilitateur : Rob Howarth	Groupe 4 (bilingue) Facilitateur : Joe Gunn
---	---	--	--

16 h 30 **Un appel à l'action : Comment pouvons-nous communiquer notre message au sujet de l'égalité et de l'équité fiscale?**

Orateur : **Murray Dobbin**, Canadiens pour une fiscalité équitable

7 h **Fin du Sommet sur la fiscalité équitable**