

REPORT ON THE

Subject matter of Bill C-9
An Act to amend the Income Tax Act (Canada Emergency Rent Subsidy and

Canada Emergency Wage Subsidy)

Standing Senate Committee on National Finance

FIRST REPORT

The Honourable Percy Mockler, Chair

The Honourable Éric Forest, Deputy Chair

The Honourable Marty Klyne, Deputy Chair

The Honourable David Richards, Member of the Steering Committee

November 2020

 PAGE 2

MEMBERS OF THE COMMITTEE

The Honourable Percy Mockler, Chair

The Honourable Éric Forest, Deputy-Chair

The Honourable Marty Klyne, Deputy-Chair

The Honourable David Richards, Member of the Steering Committee

The Honourable Peter M. Boehm

The Honourable Jean-Guy Dagenais

The Honourable Marty Deacon

The Honourable Pat Duncan

The Honourable Rosa Galvez

The Honourable Tony Loffreda

The Honourable Elizabeth Marshall

The Honourable Larry W. Smith

Ex-officio members:

The Honourable Marc Gold, P.C. (or Raymonde Gagné) and the Honourable Donald Plett (or Yonah
Martin)

Other Senators who participated in the study:

The Honourable Kim Pate

Parliamentary Information and Research Service, Library of Parliament:

Alex Smith, Analyst

Shaowei Pu, Analyst

Committees Directorate:

Maxime Fortin, Clerk of the Committee

Louise Martel, Administrative Assistant of the Committee

Amanda Baldo, Administrative Assistant

Andrea Mugny, Procedural Clerk

 PAGE 3

ORDER OF REFERENCE

Extract from the Journals of the Senate of Thursday, November 5, 2020:

With leave of the Senate,

The Honourable Senator Gold, P.C., moved, seconded by the Honourable Senator Gagné:

That, in accordance with rule 10-11(1), the Standing Senate Committee on National Finance
be authorized to examine the subject matter of Bill C-9, An Act to amend the Income Tax Act
(Canada Emergency Rent Subsidy and Canada Emergency Wage Subsidy), introduced in the
House of Commons on November 2, 2020, in advance of the said bill coming before the Senate,
when and if the committee is formed;

That, notwithstanding any provision of the Rules or usual practice, for the purposes of its
organization meeting and of this study, and taking into account the exceptional circumstances of
the current pandemic of COVID-19, the committee have the power to meet by videoconference or
teleconference, if technically feasible;

That, for greater certainty, and without limiting the general authority granted by this order,
when the committee meets by videoconference or teleconference:

(a) members of the committee participating count towards quorum;

(b) such meetings be considered to be occurring in the parliamentary precinct, irrespective of
where participants may be; and

(c) the committee be directed to approach in camera meetings with the utmost caution and all
necessary precautions, taking account of the risks to the confidentiality of in camera proceedings
inherent in such technologies;

That, if a meeting of the committee by videoconference or teleconference is public, the
provisions of rule 14-7(2) be applied so as to allow recording or broadcasting through any
facilities arranged by the Clerk of the Senate, and, if such a meeting cannot be broadcast live, the
committee be considered to have fulfilled any obligations under the Rules relating to public
meetings by making any available recording publicly available as soon as possible thereafter;

That, for the purposes of its organization meeting and of this study, the committee be
authorized, to meet even though the Senate may then be sitting, with the application of rule 12-
18(1) being suspended in relation thereto; and

That, for the purposes of its organization meeting and of this study the committee have the
power, pursuant to rule 12-18(2)(b)(i), to sit from Monday to Friday, even though the Senate may
then be adjourned for a period exceeding one week.

The question being put on the motion, it was adopted.

Interim Clerk of the Senate

Richard Denis

 PAGE 4

Observations on the Subject Matter of Bill C-9, An Act to amend the Income
Tax Act (Canada Emergency Rent Subsidy and Canada Emergency Wage

Subsidy)

Introduction

On 2 November 2020, the government introduced Bill C-9, An Act to amend the Income Tax Act
(Canada Emergency Rent Subsidy and Canada Emergency Wage Subsidy), in the House of
Commons. On 5 November 2020, the Senate authorized the Standing Committee on National
Finance to study the subject matter of the bill (i.e., conduct a pre-study).

To consider the bill, your committee held three meetings with 17 witnesses representing businesses
impacted by the bill and government organizations. The committee also heard from the Deputy Prime
Minister and Minister of Finance, the Honourable Chrystia Freeland. Your committee notes that it is
the first standing committee to consider legislation providing financial support related to the COVID-
19 pandemic.

This report summarizes the testimony your committee heard, as well as its observations on the
subject matter of the bill.

Background

Canadian businesses have been hit hard by the COVID-19 pandemic. The Canadian Federation of
Independent Business (CFIB) conducted a survey of its 110,000 small- and medium-sized business
members and found that, of the 4,221 responses, only 66% are fully open and only 29% are currently
making a normal level of sales; whereas, 37% are losing money every day they are open and 14% are
considering shutting down permanently.

Recognizing the vast differences in business sectors, a representative of Restaurants Canada
informed us that the food service sector lost more jobs in the first six weeks of the pandemic than
were lost during the 2008-09 recession for the entire Canadian economy. Moreover, since the
beginning of the pandemic, more than 10,000 of the 98,000 restaurants in Canada have already shut
down permanently. The Hotel Association of Canada indicated that 60% of its members are
concerned that they may not make it past Christmas without additional support.

Canada Emergency Wage Subsidy

The Canada Emergency Wage Subsidy (CEWS) was enacted by Bill C-14, A second Act respecting
certain measures in response to COVID-19, on 11 April 2020. Under Bill C-14, there were three
“qualifying periods” wherein CEWS could be claimed; the last of such periods ended on 6 June
2020. Bill C-20, An Act respecting further COVID-19 measures, extended CEWS until 21 November
2020 by adding qualifying periods 4 to 9. Bill C-9 seeks to add qualifying periods 10 to 17, with the
last qualifying period ending in June 2021.

CEWS is comprised of a base wage subsidy and an additional top-up subsidy. The maximum base
rate is 60% (of $1,129) for qualifying periods 5 and 6 and gradually decreases thereafter. Bill C-9

 PAGE 5

would amend the maximum base CEWS rate to 40% for qualifying periods 8 to 10, and the
maximum CEWS rate for qualifying periods 11 to 17 would be set by regulation. The bill would also
allow the top-up percentage (currently 25%) to be set by regulation.

Representatives from various business organizations expressed their appreciation for CEWS, noting
that it has been instrumental in keeping many businesses in operation. Representatives from the CFIB
indicated that 63% of its members have used CEWS at some point over the last few months.

While they commended the CEWS program in general and the changes in Bill C-9, witnesses also
highlighted some areas for improvement, including the predictability of the program. Representatives
from the accounting firm MNP noted that CEWS is administratively challenging for many small
businesses.

In addition, several organizations suggested changes to the wage subsidy rates. Specifically,
representatives from Restaurants Canada recommended that CEWS be modified to equal 1.6 times
the percentage decline in revenues, up to a maximum subsidy of 75% of qualifying wages. The
Canadian Chamber of Commerce suggested increasing the maximum top-up subsidy from 25% to
35%, which would allow the hardest hit sectors to receive a total subsidy of 75% when combined
with the base subsidy of 40%. The Hotel Association of Canada recommended that the government
increase the CEWS rate to 85% for the hardest hit sectors. Lastly, the CFIB suggested that businesses
shut down a second time by public health orders should be eligible for a 65% wage subsidy and a
25% top up, for a total wage subsidy of up to 90%.

While Bill C-9 extends CEWS to June 2021, the formulae for calculating the amount of the subsidy
are only effective up to December 19, or for the next five weeks. Given the uncertainty businesses
are facing during the pandemic, witnesses indicated that program details relating to the periods after
December 19 should be provided as soon as possible.

Canada Emergency Rent Subsidy

Bill C-9 would introduce the Canada Emergency Rent Subsidy (CERS), which replaces the Canada
Emergency Commercial Rent Assistance (CECRA) program. CERS would provide a subsidy for
eligible fixed property expenses incurred by commercial tenants and eligible property owners. CERS
would apply for qualifying periods occurring between 27 September 2020 and 19 December 2020,
and any other prescribed period that ends no later than 30 June 2021.

Qualifying rent expenses would be limited to a maximum of $75,000 for a qualifying period per
location and would include rent, interest payments made in relation to a mortgage on a qualifying
property, property taxes and property insurance. In general, the amount of rent subsidy that could be
claimed would be proportional to the percentage of revenue reduction incurred by the business. A
maximum qualifying rent expense would be $300,000 for a qualifying period for all “affiliated”
entities that would be claiming CERS.

CERS would also include a new “lockdown support” program. This program would provide an
additional 25% rent subsidy to businesses that are subject to a public health order related to COVID-
19 that results in the business having to stop or restrict its operations for a period of at least one
week. It would be available from 27 September 2020 until 30 June 2021.

 PAGE 6

Witnesses commented that the new rent subsidy is a significant improvement over the previous
program because businesses can apply for support directly, rather than rely on landlords to apply.
Also, businesses that own their property will be eligible for support.

However, witnesses identified a number of concerns with the new program, notably:

• The legislation requires businesses to pay rent before receiving the subsidy, even though they
may not have sufficient funds to pay their rent;

• The new subsidy should be retroactive to April 2020 for businesses that were unable to
access the previous program, CECRA;

• Businesses that change the terms of their lease, for example, by moving to a less expensive
location, would be excluded from the subsidy;

• To be eligible, businesses need to have a track record of expenses in 2018 or 2019, or at least
January and February 2020, which excludes new businesses;

• Businesses that do not have a business number, for example, a music school that is exempt
from the GST or HST, would not be eligible;

• The maximum cap on the subsidy reduces the level of support for businesses with multiple
locations, such as franchisees, as well as businesses operating in the downtown core of cities
where rent is much more expensive;

• The subsidy top-up is only available to businesses that must cease operations due to public
health orders, even though other public health restrictions, such as ongoing capacity limits,
may lead to similar levels of revenue decline;

• Seasonal businesses may only have to pay fixed costs at certain times of the year;
• Indigenous businesses renting space in band-owned buildings on reserves are not eligible;
• Businesses that rely on the Scientific Research and Experimental Development tax credit

may be at a disadvantage, as the wage and rent subsidies reduce eligible expenses for the
credit;

• Property owners’ fixed costs are approximately 25% of normal revenue but only 10% of the
costs are eligible; and

• Property owners were not eligible under the previous rent program.

Minister Freeland informed the committee that the government has an interim solution to address the
concern of having businesses pay rent before receiving the subsidy. She said the government would
introduce additional legislation to formalize rent payable as an eligible expense under the program,
and given the government’s stated intent, the Canada Revenue Agency (CRA) will consider rent
payable as an eligible expense from the moment the program is launched.

She also noted that the previous program, CECRA, reached approximately 139,000 businesses with
assistance of over $2 billion. The new program is expected to cost $2.2 billion until December 2020.

Officials from the CRA explained that they would be accepting applications to the program shortly
after Bill C-9 receives Royal Assent, with the goal of issuing cheques in the first week of December.
They have established a dedicated phone line and allocated additional employees to provide support.
They are seeking to simplify the process for businesses by integrating CERS with CEWS.

In addition to the need for financial support, representatives from Restaurants Canada and the CFIB
voiced their frustrations with the lack of open, transparent and timely information as it relates to

 PAGE 7

lockdown orders. Representatives from the CFIB told the committee that its members were
increasingly starting to feel like they were being shutdown to send a message to the public.

The federal government should take a proactive role in supporting provincial and local governments
in providing businesses and consumers with this critical information.

Observations

Your committee notes that all witnesses were appreciative of the financial support provided by the
federal government and, without exception, they recommended that Bill C-9 be passed quickly to
provide support to businesses as soon as possible. Your committee agrees. As the second wave of the
COVID-19 pandemic has arrived and public health orders lead to additional shutdowns, businesses
will need timely financial support to help them survive and prosper.

Your committee notes that the programs need several improvements to ensure that support is
provided equitably. The federal government should work with the business community to address the
outstanding issues outlined in this report.

Businesses also indicated that they need predictability in uncertain times. It is very hard for
businesses to plan for the future when they have very little advance notice of the level of financial
support going forward. For example, the end of the initial CERS subsidy period is only a few weeks
away.

The government must simplify its programs where possible, as well as provide assistance to small-
and medium-sized businesses to help them access the financial support they need.

Your committee also believes in the transparency of government spending. Prior to August 6, the
government was providing a bi-weekly report on COVID-19 spending. The government should
reinstate the publication of this report and publish timely monthly updates on all of its COVID-19
program spending.

More broadly, your committee believes the federal government should consider:

• additional measures to help small- and medium-sized businesses in the hardest hit sectors,
such as, hospitality, arts and recreation, personal and miscellaneous services, social services,
transportation, seasonal businesses and city centers;

• requiring businesses that receive financial support not provide dividends or bonuses to
shareholders;

• sending CERS cheques out in the name of both landlords and business owners to ensure they
receive support;

• supporting individuals and businesses that fall through the cracks, such as seasonal workers,
new businesses, the self-employed, professional services businesses, private schools and
academies, and the living arts;

• establishing tax credits for business investments in safety equipment and separation barriers;
• developing mechanisms to enhance cooperation between business sectors, for example, banks

need to be mindful of the challenges facing hotels and restaurants;
• identifying indicators to assess the performance of its financial support programs, providing

timely and meaningful data on actual results and ensuring the efficiency of its stimulus
spending;

 PAGE 8

• adopting a government-wide strategy to support Indigenous businesses, similar to its Women
Entrepreneurship Strategy and the Black Entrepreneurship Program; and

• providing additional support to vulnerable regions to position them for recovery.

 PAGE 9

APPENDIX – WITNESSES WHO APPEARED BEFORE THE COMMITTEE

Canada Mortgage and Housing Corporation (2020-11-13)

Nadine Leblanc, Chief Risk Officer

Paul Mason, Senior Vice-President, Client Operations

Elizabeth Leblanc, Senior Manager

Canada Revenue Agency (2020-11-13)

Ted Gallivan, Assistant Commissioner, Compliance Programs Branch

Geoff Trueman, Assistant Commissioner, Legislative Policy and Regulatory Affairs Branch

Randy Hewlett, Director General, Legislative Policy and Regulatory Affairs Branch

Canadian Chamber of Commerce (2020-11-12)

Alla Drigola, Director, Parliamentary Affairs and SME Policy

Canadian Council for Aboriginal Business (2020-11-12)

Tabatha Bull, President and Chief Executive Officer

Canadian Federation of Independent Business (2020-11-12)

Dan Kelly, President and Chief Executive Officer

Chamber of Commerce of Metropolitan Montreal (2020-11-12)

Michel Leblanc, President and Chief Executive Officer

Department of Finance Canada (2020-11-12)

The Honourable Chrystia Freeland, P.C., M.P., Minister of Finance

Andrew Marsland, Senior Assistant Deputy Minister, Tax Policy Branch

Maude Lavoie, Director General, Business Income Tax Division

Hotel Association of Canada (2020-11-12)

Susie Grynol, President and Chief Executive Officer

MNP LLP (2020-11-12)

Kim Drever, Partner and Regional Tax Leader

 PAGE 10

Am Lidder, Senior Vice-President, Taxation Services

Restaurants Canada (2020-11-12)

Lauren van den Berg, Executive Vice-President, Government Relations

David Lefebvre, Vice-President, Federal & Quebec Affairs

