
June 2006

Are Wage Supplements
the Answer to the
Problems of the
Working Poor?

By Andrew Jackson

isbn 0-88627-499-0

This report is available free of charge from

the CCPA website at www.policyalternatives.ca.

Printed copies may be ordered through

the National Office for a $10 fee.

410-75 Albert Street

Ottawa, on  k1p 5e7

tel 613-563-1341  fax 613-233-1458

email ccpa@policyalternatives.ca

www.policyalternatives.ca

About the Author

Andrew Jackson is National Director of Social and

Economic Policy with the Canadian Labour

Congress.

www.policyalternatives.ca
www.policyalternatives.ca

	 5	 A “New Idea” in Canadian Social Policy

	 6	 The Working Poor

	 7	 The “Welfare Wall”

	 7	 Should Labour and Social Policy Reformers
Support Wage Supplements?

	 7	 What is the Mischief to be Remedied?
Low Pay or Poverty?

	 8	 Putting the Main Focus on Raising Low Pay

	 9	 How Will Wage Supplements be Paid For?

	 10	 A Family Income-Based Benefit?

	 11	 Impacts on the Job Market

	 11	 Conclusion

	 12	 References

are wage supplements the answer to the problems of the working poor? �

A “New Idea” in Canadian Social Policy
The idea of addressing poverty through some
kind of wage supplementation program has been
around for some time, but has only recently moved
to the centre stage of Canadian social policy. Un-
like the more visionary concept of a Guaranteed
Annual Income for all citizens, wage supplements
are intended to promote and support employ-
ment in low-paid jobs. They have been seen as
more “work-friendly” than traditional welfare
programs (Myles and Pierson, 1997).

One widely cited model is the U.S. Earned
Income Tax Credit, or EITC, which provides
a (low) annual income supplement to working
poor families: i.e., to families which have low in-
comes and also participate in the paid job mar-
ket. A similar plan in the UK has been expanded
under “New Labour,” and one is now planned
for Canada at the national level. Saskatchewan
and Quebec already offer modest wage supple-
ment programs.

The idea of wage supplements for the work-
ing poor has been promoted as one element of
welfare-to-work policies by several proponents
of a “new social architecture” for Canada, no-
tably the Canadian Policy Research Networks

(CPRN) (Jenson 2004) and the Caledon Insti-
tute for Social Policy. Wage supplements were
recently highlighted in the May, 2006 report
of the Toronto-based Task Force on Modern-
izing Income Security for Working Age Adults
(MISWAA), and indeed MISWAA was likely the
prime mover behind recent federal government
interest in this area. The Task Force included a
very wide range of community, business, and
some labour participants, and reached a broad
consensus that the problem of working poverty
had to be seriously addressed.

Among other recommendations, the final
MISWAA report called on the federal govern-
ment to introduce a wage supplement of up to
$200 per month for persons working at least 50
hours per month, to be fully phased out at an an-
nual household income of $21,500. (The MISWAA
report is available at www.torontoalliance.ca.) In
combination with a refundable tax credit for all
low-income working-age adults, the wage sup-
plement would bring a single adult working 32
hours per week at the Ontario minimum wage
to an income of about $16,000 per year, from the
current level fo $13,000 per year. It is important
to note that the Task Force reached a broad con-

Are Wage Supplements
the Answer to the Problems
of the Working Poor?

www.torontoalliance.ca

canadian centre for policy alternatives�

sensus in favour of a menu of measures, includ-
ing reform of the Employment Insurance system,
increases in the minimum wage, and improve-
ments to social assistance programs in addition
to these new tax credits.

The 2005 Economic and Fiscal Update pre-
sented by the Liberals just before their Parlia-
mentary defeat in November 2005 called for a
“Working Income Tax Benefit” (WITB) to be in-
troduced in 2008–09. It was intended to “make
work pay for low-income Canadians” and to ease
transitions from welfare to work. The illustrative
example envisaged a maximum benefit of $1,000
for a single parent with one child, which would
phase-in as family earnings reached a threshold
of $3,000, and would begin to phase-out as net
family income rose above $18,000 (roughly the
poverty line for a single adult). The benefit would
disappear entirely when family income reached
$28,000. It was expected that the new benefit
would, like family income-tested child benefits,
be delivered through the income tax system. The
Conservative government promised in the 2006
Budget to “push this idea forward” in consulta-
tion with the provinces and territories.

Leading proponents of a WITB conceive of its
role in different ways, and have different views on
how other income support programs for work-
ing-age adults, like social assistance and Em-
ployment Insurance, should be changed. How-
ever, they start from similar correct premises:
paid work in today’s job market is no guarantee
of escape from poverty, and the “welfare wall”
needs to be lowered.

The Working Poor
A significant group of Canadians participate on
a regular basis in the paid workforce, but none-
theless live in poverty. Single-parent families and
single adults are particularly vulnerable since
they depend on only one wage. In round num-
bers, a single person must work full-time hours
for a full-year for about $10 per hour to reach

a poverty-line income (as defined by Statistics
Canada’s pre-tax low income line), and those with
children must earn even more so long as child
benefits fall short of meeting the costs of rais-
ing children. Those who have an hourly wage be-
low $10 — about one in four of all workers — and
about one in five adult women workers age 25–
54, and one in ten adult male workers, will fall
short (Jackson 2005: Chapter 2).

Recent studies show that the proportion of
low-wage workers in Canada has not fallen over
the past twenty-five years, and indeed that real
wages have fallen for the bottom half of the
workforce. Moreover, many people are trapped
in low-wage jobs. Of adult low-wage earners over
age 25, about two-thirds of women, and half of
men, remain low paid (Morissette and Picot 2005;
Morissette and Johnson 2005).

Many workers with interrupted earnings will
also fall short of poverty lines, especially now that
only a minority of unemployed workers qualify
for Employment Insurance benefits. The risk of
periods of low or no hours of work has increased
in recent years with the growth of contract jobs
and solo self-employment, while the risk of un-
employment has always been, and remains, much
higher among low-wage workers.

Low hourly earnings and insecure employ-
ment condemn many low-wage workers and
their families to poverty. This is especially true
of single-parent families headed by women and
single adults, including persons with disabilities
and those with limited formal education, who
must rely on a single wage and are not cush-
ioned by the earnings of other family members.
Women are particularly vulnerable because of
lower earnings and greater likelihood of precari-
ous employment.

In 2003, 12.1% of all persons aged 18 to 64
(including 33.6% of single persons in this age
group) and 11.5% of children lived in poverty (de-
fined by the after-tax LICO line). Poverty levels
are much higher among recent immigrants and
workers of colour, the great majority of whom

are wage supplements the answer to the problems of the working poor? �

belong to the working poor as opposed to the
welfare poor.

The 2005 Campaign 2000 report on child
poverty showed that almost half of children liv-
ing in poverty belong to working poor families,
defined as families in which at least one parent
worked all year. Similarly, research by Social De-
velopment Canada shows that almost half (44%)
of all poor households contain at least one work-
ing-poor adult (Fortin and Fleury 2004).

The “Welfare Wall”
Low and insecure earnings are a major part of
the “welfare wall” which traps many people and
families on social assistance. Transitions from
welfare to work are enormously difficult if income
from low-wage and insecure employment does
not replace even punitively low levels of income
support from social assistance. This is often the
case if the available work is low-wage, part-time, or
contract employment, and when work also means
incurring major child care costs, as well as loss
of health and, possibly, social housing benefits.
The need for transitional supports as families
leave welfare has been increasingly recognized,
and some provinces now temporarily cover drug
costs in the transition, and also supplement the
earnings of persons leaving welfare.

Should Labour and Social Policy
Reformers Support Wage Supplements?
Interest in helping the working poor is a wel-
come turn from the punitive orthodoxies which
dominated Canadian social policy from the mid-
1970s through the 1990s. Wage supplements are
at least “carrots” to help people move from wel-
fare to work, not the punitive “stick” of welfare
cuts wielded by most provinces (especially in
Ontario and Alberta under Harris and Klein).
Advocates of a WITB are on the progressive side
of the political spectrum to the extent that they
think that work should pay, believe that people

who move from welfare to work should be bet-
ter off as a result, and also believe working fami-
lies should not live in poverty. It is notable that,
as part of the MISWAA process, these propo-
sitions have been broadly supported by some
major business actors such as the TD Bank (TD
Economics 2005).

The pros of a WITB are clear. Depending upon
the level and precise design, supplements could
provide a non-trivial income boost to working
poor families and lower the “welfare wall.” They
could also be an important part of the answer to
providing a decent income to people who can-
not be reasonably expected to work on other
than a part-time or part-year basis, notably some
persons with disabilities and single parents of
young children who reasonably want to work
part-time. Income supplements could — along
with access to continued access to health ben-
efits, child care, and affordable housing — be
an important part of policies to ease the transi-
tion from a deeply stigmatizing and degrading
social assistance system to full participation in
the paid workforce.

All that said, some important caveats and res-
ervations should be made about the concept of
income supplements for the working poor.

What is the Mischief to be Remedied?
Low Pay or Poverty?
A central underlying question is whether gov-
ernments should recognize the reality of low-
paid and precarious jobs, and top-up low fam-
ily incomes, or intervene directly to ensure that
there are better-paid and more secure jobs for
workers. In many circles, including the MISWAA
exercise, higher minimum wages and wage sup-
plements have been debated as alternatives,
with business supporting wage supplements
as a “market-friendly” way to fight poverty. (In
fairness, other proponents, such as CPRN and
Caledon, envisage some combination of higher

canadian centre for policy alternatives�

minimum wages and supplements for working-
poor families.)

Some advocates of wage supplements see
higher minimum wages as an “inefficient” pov-
erty-fighting tool since many minimum-wage
workers are young people and supposedly “sec-
ondary” (mainly women) earners who live in
families which do not fall below the poverty
line. As TD Economics posed the issue, “The
question policy-makers need to ask themselves
is whether they want to help workers with low
earnings independent of their family economic
situation, or help workers who live in poverty.”
(TD Economics 2005: p. 27.)

A narrow focus on the income needs of work-
ing poor families is at odds with a broader focus
on the needs of low-wage workers. Women with
low wages and precarious jobs who are protected
from poverty by the earnings of a spouse can be
trapped in dependent family circumstances, and
excluded from opportunities to develop their
own capacities. Young working adults may es-
cape poverty by living at home, but at the price
of their autonomy. Paid work has many valued
outcomes for the individual worker other than
a reasonable family income.

Putting the Main Focus on
Raising Low Pay
We need a clear sense of what the balance should
be between wage supplements on the one hand,
and policies to raise wages through higher mini-
mum wages, stronger labour standards, and access
to collective bargaining on the other. “Realists”
argue that precarious work and underemploy-
ment are here to stay. But the key focus should
remain on improving the quantity and quality
of jobs. This perspective is shared by the labour
movement (CLC, 1988) and many leading anti-
poverty groups. Campaign 2000, the National
Council of Welfare, and the National Anti-Pov-
erty Organization have all stressed the need for
better wages and employment standards.

Canada is, like the U.S. and the UK, a low-wage
country. One in six men and one in three women
working full-time earns less than two-thirds of
the national median wage, roughly double the
level of most continental European countries,
and almost four times the level in the Scandina-
vian countries. Countries with relatively equal
wages and low levels of low pay tend to have low
levels of family income inequality and poverty.
This is unsurprising at one level, because the task
of topping up low wages from transfers to pro-
mote family income equality is easier if wages are
relatively equal. More surprisingly, it is because
countries with high levels of wage equality also
tend to spend relatively more of their national
incomes on social transfers and on public serv-
ices (Jackson 2005: Chapter 11).

In the abstract, it seems plausible to say that
the market should set wages and that govern-
ments should offset market inequality through
income transfers. In the real world, however, very
unequal societies have generally not considered
income redistribution and poverty alleviation to
be very important. It is telling that the current
U.S. Republican majority has rejected further
improvements to the Earned Income Tax Credit
for the working poor on the grounds that “tax
cuts should go to taxpayers.”

Comparatively few workers must put up
with low pay in the Scandinavian countries be-
cause unions represent a large proportion of the
workforce, even in private services, where most
lower-pay jobs are to be found. Collective bar-
gaining raises the relative pay of workers who
would otherwise be low paid (women, youth,
workers of colour, the relatively unskilled and
less educated) by compressing wage differentials
and also by raising productivity. Even the OECD
and the World Bank concede that it is possible
to have widespread collective bargaining cover-
age and also high levels of employment, labour
market adaptability, and good macro-econom-
ic performance (OECD 1996; Aidt and Tzanna-
tos 2003). The OECD has also conceded that a

are wage supplements the answer to the problems of the working poor? �

“reasonable” wage floor set through a statutory
minimum wage can counter low pay at no cost
in terms of higher unemployment.

An adequate wage floor, whether set by high
union coverage or a decent minimum wage, would
accomplish many of the goals of wage supple-
ments. It would “make work pay,” increase work
incentives, and reduce the risk of income loss
in transitions from welfare to work. But a wage
floor also gives employers an incentive to boost
productivity by investing in capital equipment
and in training. Raising productivity in low-wage
sectors, especially consumer services, need not
come at the price of unemployment if other poli-
cies: macro-economic and industrial policies, plus
expansion of public services, maintain close to
full employment. In short, wage floors are an im-
portant economic tool with which to shift work
to higher productivity/higher-pay jobs, and not
just a tool of income redistribution.

A higher wage floor could be established
over time by facilitating union representation
of lower-paid workers. This probably requires
new forms of representation and bargaining at
a sectoral and geographical rather than work-
place by workplace level, so as to take labour
costs out of the competitive equation in eco-
nomically relevant sectors. Successful organiz-
ing and bargaining to improve wages, job secu-
rity, and access to training for low-wage workers
have taken place, for example, among security
guards, among child care workers in Quebec, in
city-wide hotel and building cleaning services
agreements, and in province-wide agreements
for workers in the broader health care and so-
cial services sectors.

Given the very low level of current union
representation in low-wage sectors, an effective
wage floor also requires increasing minimum
wages to adequate levels. Many social advoca-
cy organizations have recently argued that the
minimum wage should provide a living wage
sufficient to keep a single person working full-
time, full-year above the poverty line, imply-

ing a minimum wage of at least $10 per hour,
or about two-thirds of the median hourly wage.
Such a level could be reached, as in the UK, by
increasing the minimum wage at a somewhat
faster rate than prices and average wages, giv-
ing the labour market time to adjust.

How Will Wage Supplements
be Paid For?
Unlike wage floors, wage supplements have to
be paid for through taxes, and come at the cost
of alternative forms of social spending. The fun-
damental fact of the matter is that a reasonably
generous supplement to working poor families
would be quite an expensive proposition, espe-
cially if it is only gradually phased out as income
rises, and applies to the working poor as well as
those leaving welfare for work. A program nar-
rowly targeted to the latter would be unfair, and
could lead to the displacement of current low-
wage workers by welfare leavers.

In the real world, it is hard to imagine that a
major earned income supplementation program
would not come at the expense of other areas of
social spending. In the past, advocates of basic
income guarantees (e.g., the Macdonald Royal
Commission; then Minister Lloyd Axworthy in
his “Green Paper” of 1995) have favoured cuts
to Unemployment Insurance (now EI) to free
up funds for a new program. Part of the argu-
ment has been that EI regular benefits are an
“inefficient” tool for fighting poverty since un-
employed workers can collect benefits, even if
their annual income is above the poverty-line,
and since many unemployed workers have em-
ployed partners.

However, the key purpose of EI is to tempo-
rarily replace the lost wage income of individu-
als, not to redistribute income to low-income
families. It is important to safeguard individual
eligibility rather than treat workers differently
based upon their family circumstances. An un-
employed woman needs a replacement income

canadian centre for policy alternatives10

to cover a period of temporary unemployment
or a maternity/parental leave, even if she hap-
pens to live with an employed man. Moreover,
the current EI program plays an important po-
tential role in stabilizing the incomes of mid-
dle- and lower-income families. While seriously
undercut by the cuts of recent governments, EI
has the potential to smooth out earning inter-
ruptions among the working poor, and the pro-
gram still disproportionately benefits lower-in-
come households.

The labour movement has advanced detailed
proposals for EI reform which would significantly
improve access to regular benefits, and the level
and duration of benefits. While not targeted to
the needs of working poor families per se, these
proposals would improve access to the system
for (mainly women and young adult) part-time
workers, about one-half of whom do not quali-
fy for benefits when they become unemployed.
They would also improve access for seasonal
and temporary workers. The EI program should
recognize that many workers experience great
difficulty in finding enough hours and weeks of
work even in areas of seemingly low unemploy-
ment. The MISWAA report stressed the need
to effectively include the big city working poor
within the EI system.

As Myles and Pierson (1997) note, earned
income supplements often reflect joint advoca-
cy by neo-liberals and persons with a very nar-
row concern over poverty alleviation, neither of
whom greatly value broader social benefits. In
fact, high levels of investment in public and so-
cial services would greatly reduce the need for
wage supplements. Many working-poor families
would not be poor, or would be a great deal less
poor, if they had access to free or heavily subsi-
dized prescription drugs, public transit, public
recreation programs, good quality child care,
public educational institutions which did not
charge extra fees, and so on.

Public provision of fundamentally important
services is valuable from the point of view, not

just of minimizing poverty, but also of creating
a more inclusive and equal society. For example,
we value public education because it includes all
children and equalizes life-chances, not just be-
cause it serves the needs of the poor. The kind of
child care system we want would be universal and
provided at reasonable cost to all, as opposed to
just a subsidized pillar for welfare-to-work poli-
cies. Social housing programs can create quality
affordable housing within inclusive mixed-income
communities, as opposed to rent supplements
which are designed simply to fill gaps between
low incomes and market rents.

A Family Income-Based Benefit?
The cost of any specific wage supplement pro-
gram will depend on the size of the earnings
supplement, the rate at which it is withdrawn as
family income rises, and the family income level
at which it is fully phased out. Inherent in such
schemes is the fact that some recipients could
face quite high tax rates at rather low levels of
income, perhaps as they moved from part-time
to full-time, or from part-year to full-year jobs.

Wage supplements as they exist in the U.S.
and UK and have been proposed for Canada
are based on family income. It is on the basis of
family income that people would qualify for a
particular level of benefit. However, if earnings
supplements are withdrawn on the basis of rising
household income, then some people will face
very high taxes on individual earnings. For ex-
ample, the earnings of a spouse or young adult
child of a low-wage worker taking a part-time or
temporary job could easily push family income
to a level where the supplement was quickly lost.
There are, at a minimum, major design problems
from a gender and generational equality perspec-
tive to be considered.

are wage supplements the answer to the problems of the working poor? 11

Impacts on the Job Market
Wage supplements can be seen as a potential sub-
sidy to low-wage employers. Some economists
argue that earned income supplements could
further encourage and entrench low-wage and
precarious work, especially in a context of high
unemployment (Iacobacci and Seccarecia 1989).
Certainly, they would take some of the pressure
off employers to improve wages and conditions,
even in a tightening job market, as opposed to
wage-floor policies which would work in the
other direction. If wage supplements were quite
generous in a context of high unemployment,
they could allow employers to lower wages and
effectively shift part of their labour costs on to
governments.

Conclusion
High levels of employment in decent, rewarding,
developmental jobs are central to social welfare.
In any “new social architecture,” there must be
a major emphasis on securing access to collec-
tive bargaining and raising minimum wages and
employment standards. There must also be pro-
gressive reform of Employment Insurance, and
continued emphasis on the importance of social
and public services. If such policies were imple-
mented, there would be a significantly reduced
need for earned income supplements to address
poverty among the working poor, and transitions
from welfare to work would be facilitated.

That said, incomes from work will continue
to be inadequate to the extent that many people
may be able to find only short-term or part-time

jobs, or forms of self-employment which provide
only low incomes. There is a case to be made for
supplementing the wages of individual workers
who are participating actively in the job market
but are unlikely, for one reason or another, to find
and hold jobs at a sufficient level of hours and
earnings to provide an adequate income from
wages and EI benefits combined. Even if access
to EI benefits was significantly improved, some
shortfalls would likely remain for persons work-
ing only limited hours.

These include some persons with disabili-
ties, who could be assisted through a refund-
able disability tax credit designed to increase
income and cover the often considerable costs
of employment supports, and single parents of
young children who may be able and want to
work part-time, but cannot reasonably be ex-
pected to work full-time. There is also a case for
transitional income supports for persons leav-
ing welfare for work who cannot find full-time
or permanent jobs, in addition to continuation
of health, housing, and child care benefits. Fi-
nally, we should consider some kind of income
supplementation program for the self-employed,
given that many solo self-employed workers are
working full-time hours for inadequate incomes,
but are not generally covered by minimum wage
and other employment standards, or by Employ-
ment Insurance.

In summary, wage supplements can play
useful supporting roles in assisting the working
poor, but should not be seen as the centerpiece
of a new social architecture.

canadian centre for policy alternatives12

References
Aidt, Toke and Zafiris Tzannatos. Unions and

Collective Bargaining: Economic Effects in
a Global Environment. World Bank. Wash-
ington. 2003.

Canadian Labour Congress. “Adequate Incomes
for all Canadians: Policy Statement on a Guar-
anteed Annual Income.” (Passed at the 1988
CLC Convention.) Ottawa.

Fortin, Myriam and Dominique Fleury. “A Profile
of the Working Poor in Canada.” Social De-
velopment Canada Research Paper. 2004.

Iacobacci, Mario and Mario Seccareccia. “Full
Employment vs Income Maintenance: Some
Reflections on the Macroeconomic and Struc-
tural Implications of a Guaranteed Income
Program for Canada.” Studies in Political
Economy 28. Spring 1989.

Jackson, Andrew. Work and Labour in Canada:
Critical Issues. Canadian Scholars Press. To-
ronto. 2005.

Jenson, Jane. “Canada’s New Social Risks: Di-
rections for a New Social Architecture.”
Canadian Policy Research Network Social
Architecture Papers. Research Report F/43.
September 2004.

Morissette, Rene and Garnett Picot. “Low Paid
Work and Economically Vulnerable Families
over the Last Two Decades.” Statistics Canada
Cat. 11F0019MIE No. 248. April 2005.

Morissette, Rene and Anick Johnson. “Are Good
Jobs Disappearing in Canada?” Statistics
Canada Cat. 11F0019MIE No. 239. Janu-
ary 2005.

Myles, John and Paul Pierson. “Friedman’s Re-
venge: The Reform of ‘Liberal’ Welfare States
in Canada and the US.” Caledon Institute of
Social Policy. November 1997.

OECD. “Earnings Inequality, Low Paid Employ-
ment and Earnings Mobility.” Employment
Outlook. 1996.

TD Economics. “From Welfare to Work in On-
tario: Still the Road Less Travelled.” 2005.

are wage supplements the answer to the problems of the working poor? 13

About the Centre...
The Canadian Centre for Policy Alternatives is an
independent, non-profit research institute funded
primarily through organizational and individual
membership. It was founded in 1980 to promote
research on economic and social issues from a
progressive point of view. The Centre produces
reports, books and other publications, including a
monthly magazine. It also sponsors lectures and
conferences.

For more information about the Centre, call or write:

National Office
410-75 Albert Street, Ottawa, ON K1P 5E7
tel: 613-563-1341 fax: 613-233-1458
email: ccpa@policyalternatives.ca

BC Office
1400, 207 West Hastings St., Vancouver, BC V6B 1H7
tel: 604-801-5121 fax: 604-801-5122
e-mail: info@bcpolicyalternatives.org

Manitoba Office
309-323 Portage Ave., Winnipeg, MB R3B 2C1
tel: 204-927-3200 fax: 204-927-3201
e-mail: ccpamb@policyalternatives.ca

Nova Scotia Office
P.O. Box 8355, Halifax, NS B3K 5M1
tel: 902-477-1252 fax: 902-484-63441
e-mail: ccpans@policyalternatives.ca

Saskatchewan Office
105-2505 11th Avenue, Regina, SK S4P 0K6
tel: 306-924-3372 fax: 306-586-5177
e-mail: ccpask@sasktelnet

Au sujet du Centre...
Le Centre canadien de politiques alternatives est un
institut de recherche indépendant et sans but lucratif,
financé en majeure partie par ses membres individuels
et institutionnels. Fondé en 1980, son objectif est de
promouvoir les recherches progressistes dans le
domaine de la politique économique et sociale. Le
Centre publie des rapports et des livres, ainsi qu’une
revue mensuelle. Il organise aussi des conférences et
des colloques.

Pour de plus amples renseignements, téléphonez ou
écrivez au:

Bureau National
410-75 rue Albert, Ottawa, ON K1P 5E7
téléphone : 613-563-1341 télécopier : 613-233-1458
courrier électronique : ccpa@policyalternatives.ca

Bureau de la C.-B.
1400-207 rue West Hastings, Vancouver, C.-B. V6B 1H7
téléphone : 604-801-5121 télécopier : 604-801-5122
courrier électronique : info@bcpolicyalternatives.org

Bureau de Manitoba
309-323 avenue Portage, Winnipeg, MB R3B 2C1
téléphone : 204-927-3200 télécopier : 204-927-3201
courrier électronique : ccpamb@policyalternatives.ca

Bureau de Nouvelle-Écosse
P.O. Box 8355, Halifax, NS B3K 5M1
téléphone : 902-477-1252 télécopier : 902-484-63441
courrier électronique : ccpans@policyalternatives.ca

Bureau de Saskatchewan
105-2505 11e avenue, Regina, SK S4P 0K6
téléphone : 306-924-3372 télécopier : 306-586-5177
courrier électronique : ccpask@sasktelnet

http://www.policyalternatives.ca

	A “New Idea” in Canadian Social Policy
	The Working Poor
	The “Welfare Wall”
	Should Labour and Social Policy Reformers Support Wage Supplements?
	What is the Mischief to be Remedied? Low Pay or Poverty?
	Putting the Main Focus on Raising Low Pay
	How Will Wage Supplements be Paid For?
	A Family Income-Based Benefit?
	Impacts on the Job Market
	Conclusion
	References

