
IRPP STUDY
May 2019 | No. 71

The Renewed Canadian
Senate: Organizational
Challenges and Relations
with the Government
Emmett Macfarlane

CANADA’S CHANGING
FEDERAL COMMUNITY

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

ABOUT THIS STUDY

This study was published as part of the Canada’s Changing Federal Community re-
search program, under the direction of F. Leslie Seidle. The manuscript was copy-
edited by Zofia Laubitz, proofreading was by Judith Nylvek, editorial coordination was
by Francesca Worrall, production was by Chantal Létourneau and art direction was by
Anne Tremblay.

Emmett Macfarlane is an associate professor of political science at the University of
Waterloo. He provided nonpartisan, unpaid advice to the Government of Canada on
reforming the appointments process for the Senate. He is the author of Governing
from the Bench: The Supreme Court of Canada and the Judicial Role (2013) and the
editor of Policy Change, Courts, and the Canadian Constitution (2018).

To cite this document:
Macfarlane, Emmett. 2019. The Renewed Canadian Senate: Organizational Challenges
and Relations with the Government. IRPP Study 71. Montreal: Institute for Research on
Public Policy.

ACKNOWLEDGEMENTS

My thanks to the IRPP for inviting me to present on the renewed Senate’s relationship
with government at the round table in September 2018. Special thanks go to Leslie
Seidle for providing thoughtful feedback on this paper, and to the anonymous review-
ers for their helpful comments.

I would like to thank the senators who agreed to on-the-record interviews. I am also
grateful to the public servants who arranged not-for-attribution interviews — their per-
spectives added important context and nuance to the analysis. I remain responsible
for the analysis and opinions expressed in the paper.

The opinions expressed in this study are those of the author and do not necessarily reflect the views of the
IRPP or its Board of Directors.

IRPP Study is a refereed monographic series that is published irregularly throughout the year. Each study is
subject to rigorous internal and external peer review for academic soundness and policy relevance.

If you have questions about our publications, please contact irpp@irpp.org. If you would like to subscribe to
our newsletter, IRPP News, please go to our website, at irpp.org.

Cover photo: Senate of Canada.

ISSN 1920-9436 (Online)		 ISSN 1920-9428 (Print)

IRPP Study | May 2019

CONTENTS

Summary..4

Résumé...5

Introduction...7

A New Appointments Process, A New Senate Activism?...8

Two Snapshots of Legislative Wrangling: Bills C-45 and S-3..9

Organizational Challenges: The Senate in Transition..13

The Renewed Senate: Its Performance and its Future..18

Conclusion...25

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

4

SUMMARY

The Senate of Canada’s relationship with the government and its functioning have
evolved considerably since 2015, when the Liberal government announced it would
implement a new “non-partisan, merit-based” process for Senate nominations. With
the elimination of patronage as a key criterion for appointment, senators in the In-
dependent Senators Group (ISG) are now a majority of the Senate’s members (58 of
105 seats as of May 2019). In the process, the Senate has become more independent.
In contrast to concerns expressed by some critics of the reforms, Emmett Macfarlane’s
assessment is that the Senate has navigated the changes successfully. It has not at-
tempted to block legislation outright or engage the House of Commons in repeated
“ping-pong” of bills. Although there has been a notable increase in the number of
amendments proposed, the Senate has routinely bowed to the wishes of the House
(and the government) in either accepting or rejecting amendments.

However, there are clear signs that a more independent Senate has made the legisla-
tive process more challenging and complex for the government. One of the most sig-
nificant challenges the government has had in getting its legislative agenda through
the second chamber has been organizational: with the majority of senators no longer
in a party caucus, the benefits of getting large groups of senators “on the same page”
have been lost. Government ministers quickly learned that they need to work hard-
er on certain bills in order to ascertain and respond to senators’ concerns, and gain
their support. Public servants have also had to alter their work in some instances — for
example, by providing a greater number of technical briefings to smaller groups of
senators, a reflection of the range of opinions within the ISG. Finally, the Office of the
Government Representative in the Senate (a new position, created in 2016) has played
an important role in shepherding legislation through the second chamber, and nego-
tiating timelines and votes.

Macfarlane concludes that some of the so-called difficulties may be a feature of the
changes to the Senate, not a bug. A more independent Senate — one that is more
responsive and active — will inevitably create more work for the government and add
to the complexity of the legislative process. No longer negatively implicated as a pa-
tronage or even partisan institution, the Senate may witness a renewed legitimacy. It
nonetheless remains in a period of transition, and future rule changes may be neces-
sary to cement its evolution.

IRPP Study | May 2019

5

RÉSUMÉ

Le fonctionnement du Sénat et les relations du Sénat avec le gouvernement ont sensi-
blement évolué depuis que le gouvernement libéral a annoncé en 2015 l’instauration
d’un nouveau processus de nomination « non partisan et fondé sur le mérite » à la
Chambre haute. Avec la suppression du favoritisme politique — élément clé de l’an-
cien processus —, le Groupe des sénateurs indépendants (GSI) détient maintenant la
majorité des sièges (58 sur 105 en mai 2019) d’un Sénat désormais plus indépendant.

Contrairement à certaines voix critiques qui s’inquiètent de cette transformation,
Emmett Macfarlane juge favorablement les changements adoptés. Le Sénat n’a tenté
de bloquer ouvertement aucune disposition législative, pas plus qu’il n’a entraîné la
Chambre des communes dans un aller-retour incessant pendant l’étude des projets
de loi. Et si le nombre des modifications qu’il a proposées a notablement augmenté, il
s’est chaque fois plié à la volonté de la Chambre (et du gouvernement) de les accepter
ou de les rejeter.

Mais pour le gouvernement, l’indépendance plus grande du Sénat a manifestement
accru l’exigence et la complexité du processus législatif. Il s’est notamment heurté à un
problème organisationnel pour faire adopter son programme législatif par le Sénat :
la majorité des sénateurs n’appartenant plus à un caucus de parti, le gouverement ne
pouvait plus compter sur un bloc de sénateurs qui étaient « sur la même longueur
d’ondes » que lui. Les ministres ont vite compris qu’ils devaient intensifier leurs efforts
pour s’informer de l’avis des sénateurs sur certains projets de loi, répondre à leurs
interrogations et obtenir leur appui.

Pour leur part, les fonctionnaires ont constaté qu’il leur fallait parfois adapter leurs
méthodes, en multipliant par exemple les séances d’information technique pour des
sénateurs réunis en petits groupes, qui représentaient l’éventail des points de vue au
sein du GSI. Enfin, le nouveau Bureau du représentant du gouvernement au Sénat
(créé en 2016) a joué un rôle important en assurant le suivi des projets de loi et en
négociant les calendriers.

En somme, conclut Macfarlane, certains des prétendus problèmes soulevés par la
transformation du Sénat pourraient constituer une fonctionnalité plutôt qu’une source
d’ennui. À la fois plus dynamique et réceptif, un Sénat plus indépendant imposera
inévitablement un surcroît de travail au gouvernement et ajoutera à la complexité du
processus législatif. Mais délesté de son rôle négatif d’institution clientéliste ou sim-
plement partisane, le Sénat pourrait fort bien retrouver une légitimité perdue. Il n’en
reste pas moins en pleine transition, et d’autres changements à ses règles seront sans
doute nécessaires pour consolider cette évolution.

IRPP Study | May 2019

7

INTRODUCTION

During the 2015 federal election campaign, the Liberal Party under Justin Trudeau
promised a new “nonpartisan, merit-based” appointments process for the Senate of
Canada. Once the Liberals formed government, an independent advisory committee
was established to submit names to the Prime Minister for consideration. Modelled on
existing judicial appointment advisory committees and the short-lived Advisory Com-
mittee on Vice-Regal Appointments, the Senate appointments body, the Independent
Advisory Board for Senate Appointments, is composed of at least five members: three
permanent federal members and two members from each province or territory where
a vacancy is to be filled (Office of the Prime Minister of Canada 2016).1 A key part of
the reform was to eliminate patronage as a criterion for appointment, to reduce parti-
sanship and to increase the independence of the Senate. Senators in the Independent
Senators Group (ISG) now form a majority of the Senate’s membership (58 of 105 seats
as of May 2019).

This study investigates how the Senate’s functioning has evolved since 2015, with
specific attention to the relationship between the government and the second cham-
ber. It finds that, contrary to the concerns expressed by some critics, the Senate has
successfully navigated the changes to its composition. Although there are clear signs
that a more independent Senate has made the legislative process more challenging
and complex from the government’s perspective, it has not been unduly obstruction-
ist. By obstructionist, I mean that the Senate has not attempted to block legislation out-
right or engage in repeated “ping-pong” of specific bills with the House of Commons.
While there has been a notable increase in amendment activity, the Senate has rou-
tinely bowed to the wishes of the House in either accepting or rejecting amendments.

One of the most significant challenges relating to getting the government’s legislative
agenda through the second chamber has been organizational: with the majority of
senators no longer in a formal party caucus, the institutional benefits of getting large
groups of senators “on the same page” have been lost. Government ministers quickly
learned that they needed to work harder to ascertain, keep track of and gain senatorial
support for certain bills. Public servants have also had to work harder in some instan-
ces, providing more technical briefings to smaller groups of senators, reflecting the
disparate range of opinions and lack of the information flows that previously existed
within parties. Finally, the role of the Office of the Government Representative in the
Senate has been important for shepherding legislation through the Senate and effi-
ciently negotiating timelines and votes.

The study begins with a brief examination of criticisms of the reform, and critics’ con-
cerns about a renewed Senate’s potential for activism and dysfunction. It then assess-
es the Senate’s general performance in this vein by examining its record thus far. The
progression of two controversial bills is then explored from the perspective of key

1	 I provided nonpartisan, unpaid advice to the government on the role, design and process of a new ap-
pointments process. This included the drafting of a proposal that became the basis for the reform.

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

8

players in order to provide a snapshot of some of the legislative challenges faced by
the renewed second chamber. The bulk of the study then analyzes the evolution of
the Senate’s organization and the challenges it and the government have faced as the
number of independent senators has grown. The study concludes with an assessment
of existing challenges and the prospects for the role of a renewed Senate in the future.

The analysis that follows draws on 10 interviews conducted from August 2018 to
March 2019 with the following: Senator Peter Harder, Government Representative in
the Senate; Senator Yuen Pau Woo, Facilitator of the Independent Senators Group;
Senator Joseph A. Day, Senate Liberal Leader; Senator Yonah Martin, Deputy Leader
of the Opposition in the Senate; a senior staff member in the Office of the Leader of
the Opposition in the Senate; and five not-for-attribution interviews with senior public
servants in federal government departments and central agencies. The analysis incor-
porates their views on the Senate’s functioning and the evolution of its relationship
with the government.

A NEW APPOINTMENTS PROCESS, A NEW SENATE ACTIVISM?

Critics of the Liberal government’s reforms to the Senate appointments process have
argued that eliminating partisanship as a key criterion for selection would render
the second chamber even more undemocratic, more activist or simply unworkable
(Canadian Press 2015; Coyne 2016; Dodek 2015). Legal scholar Adam Dodek warned
that a lack of partisanship may make organization of the Senate difficult:

Politics is a team sport. There are only so many mavericks who have the person-
ality to be lone wolves. Most of us want and like to be part of a group — espe-
cially those who are attracted to public service.

Eradicating partisanship may also be undesirable. What the Trudeau govern-
ment will have to come to grips with is that the Senate is not an expert panel of
independent, diverse voices — although it may serve this function at times, and
serve it well. The Senate is a critical and constitutional part of the day-to-day
process of legislating in Canada. It is needed to pass the government’s legisla-
tion. (Dodek 2015)

Not long after the first round of appointments under the new system, columnist An-
drew Coyne complained that the Senate’s willingness to propose amendments to a
number of bills constituted an “anti-democratic outrage” (Coyne 2016). Writer Gordon
Gibson warned that the situation was a “constitutional crisis waiting to happen” (O’Neil
2017). The concern was that, if the independence of the Senate was emphasized, sen-
ators would be emboldened by a newfound perceived legitimacy that would encour-
age activism.

In terms of its overall behaviour in the current Parliament, one early study suggests
the Senate’s amendment “activism” is not significantly greater than in other modern

IRPP Study | May 2019

9

parliaments (Macfarlane 2019). There are different ways to analyze amendment activ-
ity, including as a percentage of bills introduced or as a percentage of bills that receive
royal assent. It is therefore difficult to make meaningful comparisons across parlia-
ments until the current one is dissolved. As Paul Thomas notes, statistics need to be
interpreted cautiously, and numbers alone do not indicate whether proposed amend-
ments are substantive or technical, nor do they provide “the wider political context
in which the Senate was attempting to modify a given bill — for example, whether the
same party controlled both houses” (Thomas 2019, 24). Nonetheless, by the end of
June 2018, the Senate had amended 14 bills, all but one of which were government
bills. Thus, government bills amended represented 14.2 percent of total government
bills introduced. This is a greater amendment rate than in other recent parliaments,
whether under the majority Liberals in the 37th Parliament (2001-04), at 10.7 percent,
or under the minority Conservatives in the 39th Parliament (2006-08), at 10.2 percent
(Heard 2014, 146). By contrast, in comparison to the first 41 years of the Senate’s exist-
ence, when it amended 21.5 percent of bills and rejected another 2 percent, the cur-
rent amendment activity seems light (Ross 1914, 76). The absolute numbers demon-
strate that the overall amendment activity is far from astronomical: 14 amended bills is
in line with any number of recent parliaments, including the 33rd (18), 35th (14), 36th
(10), 37th (14) and 39th (9).

More significantly, the Senate has not acted obstructively by outright rejecting legis-
lation (something that has occurred only five times since 1988), imposing severe
delays on the passage of bills or playing multiple rounds of “ping-pong” by repeat-
edly returning bills to the House with amendments. In fact, for every bill the Senate
passed with amendments under the current Parliament except one (a transportation
bill2), either the Senate’s amendments were accepted by the House or, if its amend-
ments were rejected, the Senate dutifully passed the legislation as originally passed
by the House.

If it is clear that the new Senate has not been particularly obstructionist, it is less clear
whether its increasing independence has made the legislative process more difficult.3
In the following sections, I explore the extent to which the executive — ministers and
public servants — have had to adjust to the new realities of a larger, more diverse
group of nonpartisan senators, and how the senators themselves have adjusted to
their newfound independence.

TWO SNAPSHOTS OF LEGISLATIVE WRANGLING: BILLS C-45 AND S-3

As the number of independent senators increased over time, the executive and, in
particular, public servants tasked with helping usher legislation through the second

2	 The Senate returned Bill C-49 to the House with 18 amendments. The House accepted two amendments,
modified three others and rejected the rest. The Senate Conservatives and a handful of independent
senators insisted on sending the bill to the House a second time with two further amendments, something
the second chamber had not done since 2006. The House rejected the amendments and the Senate then
passed the bill (Canadian Press 2018).

3	 For context, see a recent report by the Institute for Research on Public Policy (2019).

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

10

chamber have faced a host of challenges. With most senators no longer part of partisan
caucuses, the highly individualized environment of the new Senate means technical
briefings by public servants on complex or highly salient bills are often given to small
groups or even one senator at a time. Tracking support on contentious legislation is in-
creasingly difficult. And procedural surprises, whether the result of the disparate views
of individual senators, the relatively high number of inexperienced senators (partly
due to the high number of vacancies in the Senate at the time the Liberal government
came to power) or an emboldened Conservative opposition have, in the view of some
observers, caused additional complexity and delays.

These difficulties presented themselves during the course of the current Parliament
in relation to a number of bills, two of which I explore here. In interviews with relevant
players, the processes affecting these particular bills were identified as generally rep-
resentative of the challenges faced by the renewed Senate; they also faced a relatively
high level of media scrutiny.

Bill C-45

Bill C-45 legislated the legalization and regulation of marijuana sales. It was introduced
in April 2017 and did not receive royal assent until June 2018. From the perspective
of some interviewees who were closely following the marijuana file, the process in the
House of Commons was carefully choreographed. The Standing Committee on Health
met for intense marathon sessions that began before the House returned from sum-
mer break, ultimately proposing amendments supported by the government and the
NDP. The Senate process stood in stark contrast; the bill was eventually referred to five
different committees for in-depth study, a move one public servant described as “kind
of unprecedented.” The mandates of the various committees cut across “umpteen”
ministers’ portfolios, with several ministers appearing more than once before commit-
tees (public servant interview). There was also a constant threat that the Senate would
reconvene the Committee of the Whole, where the entire Senate membership sits as
a committee, to invite additional ministers.

Bill C-45 was viewed by some observers as a test case at a time when the Senate was
trying to figure out its future. Some interviewees, though not all, described the C-45
process in the Senate as “not pleasant” and “harrowing.” Public servants, who had to
provide all materials to support the Senate’s review of the bill and support their min-
ister, were involved in unusually intensive outreach to senators. The highly individual-
ized nature of dealings with the ISG members in particular appears to have generated
a sense among those involved that this was a marked departure from what was usually
necessary under the old partisan Senate. According to one public servant, the new
process “frankly felt almost American” (interview).

Officials at Health Canada worked closely with Department of Justice counterparts
to help steer the bill through the second chamber, and one public servant noted that
“I think they [Justice] had enough experience to forewarn us that the Senate was an
independent beast.”

IRPP Study | May 2019

11

The government delayed its initial timelines for cannabis legalization as a result of
the extensive Senate scrutiny. (The original target date was July 1, 2018, which was
pushed back to October 17, 2018.) The Senate ultimately proposed 46 amendments
to Bill C-45, many of which the government accepted. Thirteen of the Senate’s sub-
stantive amendments were rejected, including a proposal to affirm the right of prov-
incial governments to ban home cultivation, a provision to create a public registry of
investors in cannabis companies and a ban on the distribution of logo-branded pot
merchandise. Notably, a late motion in the Senate to return the amendment on ban-
ning home cultivation to the bill a second time was defeated 45 to 35. That same day,
the Senate voted to pass the bill in a 52-29 vote.

Some of the senators apparently required an explanation of why “reasons” were
not attached by the House of Commons when amendments were rejected (public
servant interviews). Certain senators also seemed to behave as if ministers of the
Crown were “somehow accountable to them, instead of to Canadians” (interview).
There is a widespread view among different actors familiar with the process that
Senator Harder, Government Representative in the Senate, worked to educate sen-
ators that their role is to scrutinize but not to hold ministers to account (i.e., the
difference between proposing amendments and demanding that ministers or the
House provide “reasons”).

It is unclear just how concerned the government was during the C-45 process about
the prospects for obstructionism or the threat of a “ping-pong” match with multiple
rounds of amendments. Some interviewees noted that a long back-and-forth pro-
cess was unlikely, while others were concerned about mischief and aggressive tac-
tics by the Conservative opposition. The Conservative senators operated as a block
and engaged in activities such as bringing props to committee or less than respect-
ful questioning. Three Conservative senators even travelled to Washington to speak
with United States Attorney General Jeff Sessions about Canada’s pot legalization
(Blais-Morin and Zimonjic 2018).

Bill C-45’s sponsor in the Senate was Tony Dean, who publicly noted that he thought
the Senate functioned well throughout the process (Zimonjic 2018). Dean is cred-
ited by observers with taking a read of the situation and doing what was required to
navigate the new political reality in the second chamber, ensuring that people were
briefed and attempting to have a constructive, nonpartisan discussion.

Yet it is Senator Harder who is cited as instrumental in getting agreement on a timeline
and holding the final vote (public servant interviews). This is something even the op-
position Conservatives acknowledge. A senior staffer in the Office of the Leader of the
Opposition in the Senate, who cited Bill C-45 as an example of negotiation showing
how the Senate has generally been functioning well, points out that “until [Harder]
stepped up for proper negotiation, the bill wasn’t going anywhere.…There were some
trust issues” (interview). While public servants and members on different sides of the
issue generally thought the C-45 process proved effective, not everyone was satisfied.
Independent Senator André Pratte was angry the bill passed without the more sub-

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

12

stantive amendments posed by the Senate and questioned whether the government
took “amendments into consideration seriously” (Zimonjic 2018).4

Bill S-3

Bill S-3 dealt with registration of Indian status under the Indian Act. It was introduced
in the Senate because of a backlog in the House, so it should have received the same
treatment accorded to any government bill introduced in the House. The legislation
was in response to a Quebec Superior Court decision that existing registration rules
violated section 15, the equality rights provision of the Canadian Charter of Rights and
Freedoms. The old rules meant Indigenous women who married non-Indigenous men
lost their status, while Indigenous men who married non-Indigenous women did not.
Bill S-3 was intended to resolve the issue of treating the female line the same as the
male line.

The technical complexity of the legislation presented many of the same challenges for
the government and public servants as Bill C-45. It was difficult to explain to senators and
other stakeholders why the rules were drafted the way they were. There were many more
technical briefings than usual, with more independent senators, who had more fractured
views (public servant interview). The office of the Minister of Health was also more in-
volved than it normally would be. The government adopted a two-stage approach to
the broader inequities in the Indian Act registration process. The immediate issue was
to be addressed under Bill S-3, with consultation on broader issues to continue (this is
ongoing).

The government also needed the legislation to move quickly because the court initially
gave it only 18 months to resolve the constitutional issue. However, as a result of Senate
opposition to the bill, the government was forced to request an extension on two separ-
ate occasions. Witnesses appearing before the Standing Senate Committee on Aborigin-
al Peoples were generally very critical of the legislation, wanting more inclusive language
that went beyond the court’s requirements, something many senators picked up on. The
bill initially sought to reverse discrimination for individuals who lost their status since
1951. An intensive period of negotiation followed, and the government agreed to some
amendments, while rejecting others, in order to get the bill passed.

Among the Senate’s amendments to the bill was a provision implementing the new
rules in all cases dating back to 1869. The government agreed to implement the
change, though only after a consultation period which remains ongoing (Indigen-
ous and Northern Affairs Canada 2019). According to estimates by the Parliamentary
Budget Officer, up to 35,000 Canadians were immediately eligible to register as status
Indians at a cost of roughly $55 million in annual benefits. Once the new rules permit

4	 The comments from Senator Pratte are interesting because they came after a speech he made during
debates on the second version of the bill in which he spoke in opposition to another vote against the bill
(see Thomas 2019, 26-7). In other words, although Pratte was unhappy with the government’s substantive
decision to refuse certain amendments, he did not believe the Senate’s role was to obstruct the will of the
House.

IRPP Study | May 2019

13

registration for family lines going back to 1869, as many as 670,000 individuals will be
eligible (Forrest 2017).

Like Bill C-45, the process under Bill S-3 left those involved with the clear impression
that the new Senate presented distinct challenges. One public servant interviewed
had never been involved in a bill with so many amendments put forward by the second
chamber. Some within government interpreted this as showing that the current Sen-
ate may be less deferential toward the views of government or the House; senators
seem more willing to play an active role and attempt to represent voices that have not
always been heard.

Interviewees noted that the Bill S-3 process highlighted a spike in lobbyist activity and
the apparent openness of some senators to lobbyists and stakeholders. There is a
clear perception among public servants that the impact in this area is different or more
significant than in the past (interviews). This perception is borne out by data beyond
the Bill S-3 process: records from the Office of the Commissioner of Lobbying show
that lobbyists made contact with senators twice as often in 2017 as in 2016, and six
times as often as in 2015 (Smith 2018). Most of these contacts involved independent
senators. At a 2018 Institute for Research on Public Policy (IRPP) round table on the
Senate, Elizabeth Roscoe noted that lobbying communications with senators num-
bered roughly 450 a year from 2011 to 2014; that number rose to 700 in 2016 and
1,450 in 2017. At the same round table, Yaroslav Baran noted that, where lobbyists
previously focused their activity on ministers and opposition leaders, independent
senators have become more of a focal point because they “are more concerned with
substance and can respond to stakeholders’ views by amending legislation or influen-
cing other politicians” (Institute for Research on Public Policy 2019, 11).

As is apparent from this brief account of two high-profile bills’ progressions through
the second chamber, the increasing complexity of the new Senate environment has
presented challenges for the executive. However, it is important not to overstate the
dynamics at play. The majority of government bills presented to the Senate have pro-
gressed with little of the drama associated with the prominent pieces of legislation
just reviewed. Nonetheless, the Senate’s record so far and the relevant actors’ views on
how the less partisan, more independent culture is working raise a number of ques-
tions: How is the Senate organizing itself to adjust to its new composition? How is the
government — from ministers to public servants — reacting and cultivating the new
relationship? And finally, what do the current challenges mean for the future of the
Senate and its relationship with the government?

ORGANIZATIONAL CHALLENGES: THE SENATE IN TRANSITION

One of the most direct consequences of the reform to the Senate appointments pro-
cess is that a majority of senators no longer have a partisan affiliation. The ISG is now
the largest group of senators, with a majority of total seats. The purpose of the ISG is
not to act as a caucus or even as an ideologically coherent faction; instead, it exists to

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

14

protect the independence of senators and to provide a structure for the representa-
tion of nonpartisan members in the broader coordination of the second chamber’s
work, including the composition of committees. The ISG has a facilitator (loosely an-
alogous to the leader of old government or opposition caucuses) whose role is to
represent and help coordinate the group’s interests.

This organizational mandate means that the ISG should not be regarded as a traditional
caucus. There are no whipped votes. In fact, the independence of individual ISG mem-
bers is prized. One result is that, in the initial year or two following the reforms, informa-
tion flows and organization in the context of the legislative process were challenging.
Under the traditional partisan Senate, senators generally sat as members of the gov-
erning or opposition caucus, where they received political briefings on various pieces of
legislation and coordinated partisan messaging surrounding the government’s legisla-
tive agenda. Senators appointed under the new system do not coordinate their actions
on the substance of individual bills in this manner. This reality accounts for many of the
organizational difficulties that presented themselves in relation to Bills C-45 and S-3.

The ISG has taken steps to address some of the organizational and information-sharing
difficulties. It is developing practices to coordinate the sharing of knowledge and exper-
tise in scrutinizing bills through the use of secretariat resources and voluntary measures.
Information and outreach data are compiled on shared drives for ISG members to ac-
cess. Senators with special interests in particular files will take the lead (sometimes as the
sponsor of a bill) to help keep colleagues up to date. These innovations stem from the
recognition that individual senators do not have the time or resources to comprehen-
sively scrutinize every piece of legislation. They are thus beginning to learn to rely on
colleagues to share the burden and prevent duplication of efforts.

According to Senator Woo, the facilitator of the ISG, there is an expectation that, over
time, as these forms of coordination are implemented, the problems faced by public
servants will become less acute and will require less hands-on management and fewer
technical briefings to small groups or individual senators (interview).

These coordination efforts are procedural. None of the organizational endeavours
imply that ISG members will adopt similar substantive views on pieces of legislation
or that the coordination affects how they will ultimately vote. Yet it is significant that
the ISG recently adopted the Charter of the Independent Senators Group as a way of
formalizing its organization, its role and the responsibilities of the facilitator and dep-
uty. The Charter explicitly limits the ISG membership to nonpartisans, which precludes
anyone who is a member of a recognized party, parliamentary group or caucus of the
House of Commons, or who has direct involvement in the activities of a recognized
political party registered under the Canada Elections Act, including public endorse-
ments or fundraising for political parties or one of their candidates (Independent Sen-
ators Group 2018). The Charter outlines the purpose of the ISG as follows:

	 Members of the ISG have joined together for the purpose of affirming and
protecting each Senator’s freedom to vote as he or she sees fit in respect of

IRPP Study | May 2019

15

their parliamentary duties, and to enhance the ability of individual Senators
to conduct their functions as parliamentarians. By sharing expertise, pooling
resources and providing mutual support, ISG Senators:

	 a) contribute to the planning and coordination of Chamber business and com-
mittee work;

	 b) share information and assist ISG Senators with their administrative needs;

	 c) coordinate collective action on issues related to Senate administrative process-
es and practices that the ISG has designated or may designate, as the case may
be, as priorities or matters of common importance to all members of the ISG;

	 d) respect that each Senator can only fulfill the role of Senator if she or he
maintains their right to express views that are aligned with the Senator’s own
judgment;

	 e) build on ongoing efforts to modernize the Senate in terms of its culture, rules
and practices, in order to strengthen the work of the Senate as an effective, re-
spected, and non-partisan Chamber of sober second thought that is complemen-
tary to the House of Commons. (Independent Senators Group 2018)

In view of these efforts, Senator Woo suggests that some of the problems faced by
senators and public servants during the C-45 or S-3 processes might be transitory.

From the perspective of Senate Liberal Leader Joseph Day, a lot of the adjustment
stems from both the rapidity of the reform and the lack of a clear idea of what the
Senate should look like after the changes to the appointments process. Day notes
that “part of reacting to Mr. Trudeau’s decisions was a lack of guidance on where we
should go…we’re struggling with procedure often when it would be better to get into
the substance of how things should be changed.” The considerable number of new
appointees has also made it difficult for the ISG to adjust, according to Day: “the learn-
ing of the role of senator and being given the opportunity and time to develop an
appreciation of how the individual can participate and contribute is not as smooth a
transition as it could be or should be.…In Mr. Harper’s time, when he appointed a lar-
ger number at one time, filling a big number of vacancies, they came into the Senate
and we noticed the same thing. The ability of these individuals to be nurtured along,
to learn the process and to appreciate the unwritten but important aspects of the Sen-
ate were lost” as a result of the sheer number of new senators (interview).

Procedural adjustments are not the only factors influencing the evolution of the renewed
Senate. Two other variables are significant: the composition of the Senate — the size of
the ISG, especially relative to the size of the opposition Conservative caucus — and the
relative inexperience of the recently appointed senators. Each of these factors has in-
fluenced the posture different senators have adopted in relation to bills. Further, they
are factors that the government and particularly the Government Representative in the
Senate have had to account for when steering legislation through the second chamber.

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

16

When Senator Harder was appointed as one of the first seven independent senators, the
Conservatives enjoyed a majority in the Senate and on every committee (as well as chair-
ing most of them). As the government representative, Harder was tasked with getting
the various Senate leaders to agree on managing major bills, particularly by having con-
versations with then leader of the Opposition, Claude Carignan, in order to allow votes
to take place and to prioritize certain bills. A prominent example of this early legislation
was Bill C-14, which legislated eligibility requirements and laid out certain regulations for
medical aid in dying. Harder notes that “we were able to get an agreement amongst the
leaders on how we would manage the bill — I do think it worked quite well” (interview).

Over time, as the independents grew and eventually outnumbered the Conservatives,
adjustments were necessary. Senator Harder and the ISG reached interim agreements
with the Conservatives about the composition of committees, in order to achieve
greater proportionality of representation. There is a clear sense from Harder that while
in some ways the increasing number of independents made the job easier, it also
freed the Conservatives to oppose legislation more stridently. As he explains, the Con-
servatives could “exercise their opposition stance without fear of defeating legislation
because of numerical superiority” (interview). Harder cites Bill C-45 as an example of
this: the opposition members voted against the bill at both second and third readings,
which was fairly unusual (interview). “In an odd way,” Harder states, “both procedur-
ally and substantively, the Conservatives [have flexed their] muscles more” as their
numbers have fallen (interview). Despite this, negotiations between the various caucus
and group leaders on C-45 ensured the Bill’s relatively timely passage. This reflects a
broader context of consultation among the Senate’s leadership. Senator Day notes, for
example, that the various leaders meet every Tuesday morning (during sitting weeks)
to discuss priorities and challenges; he argues that this spirit of cooperation among
the four leaders (Harder, Day, Smith and Woo) has been very helpful (interview).

The Conservatives have a different perspective. In the view of Senator Martin, it is ISG
members whose behaviour has changed as their numbers have grown, in part due to
an expectation that simple majority rule would make it easier to get what they want
done at the committee level and on the Senate floor. Some of the rules that give min-
ority parties power, especially power to complicate procedural matters, have, in Mar-
tin’s view, proven frustrating for the ISG. Examples of such rules include the facts that
the time allocation rule can be applied to only one stage of debate on an item if there
is no agreement between parties and that every senator can introduce a variety of mo-
tions during debate. (Martin notes that these rules also frustrated the Conservatives
when they held the majority.) According to Martin, the result is that trust has eroded
on committees as ISG members have sought to change rules, and this erosion of trust
has affected day-to-day sittings (interview).

Senator Woo notes that the opposition has generally wanted to show that they are be-
ing a good opposition while also not wanting to create a dysfunctional Senate (inter-
view). However, in some ways the increasing membership of the ISG makes Senator
Harder’s job more difficult. Where Harder could reach an agreement with Conserva-
tive opposition leaders (previously Senator Carignan, now Senator Larry Smith), the

IRPP Study | May 2019

17

government representative and the facilitator of the ISG “can’t have the same conver-
sation as he has with the opposition leader,” Woo points out, “because I don’t whip
my members” (interview). Negotiations on timelines and prioritizing certain bills will
undoubtedly become more complicated in a context where the “leader” cannot reli-
ably speak for the group, or even necessarily predict the behaviour of its members.

Senator Day largely concurs, but notes that a lack of support from the government has
made Senator Harder’s job more difficult than need be. “He’s performing something
we’ve never had before. That would be a difficult job for anyone to do. He had no
experience in the Senate.…He’s not, in my view, given the support of government for
him to carry out the role it would appear he’s expected to perform. So he’s sitting there
learning his job every day, and he’s a capable person and is adjusting nicely, but it has
not been an easy road for him.” Day argues that Harder could do the job a lot better
if he were a member of cabinet and had clearer, more direct organizational support
from the government (interview). Senator Martin also emphasizes this point, noting
that “Harder is Government Leader, but not [really],” because he is not at the cabinet
table, and this has made his task more difficult (interview).

Senator Woo notes that, because the numbers have changed so much in the Senate
over the course of just a couple of years, there is a different dynamic in the second
chamber. “The traditional duopoly of decision-making and direction between gov-
ernment and opposition has been disrupted,” Woo states (interview). Meanwhile, the
formal rules of the Senate have not changed to incorporate nongovernment, non-
opposition input into various decisions concerning bills, time allocation or committee
selection. In practice, some of these processes have been adjusted on an ad hoc basis,
and matters will not proceed or further changes be made without ISG buy-in.5

Like Senator Harder, Senator Woo also sees the opposition Conservatives becoming
more strident in their approach over time as the change in numbers has also “created
a dynamic whereby the opposition has gone from playing the role as the responsible
loyal opposition that is trying to make the Senate work to one now that is basically…
exercising its prerogative as the opposition and not much more” (interview). When
they were a larger group, there was a sense that the Conservatives were more willing
to avoid being disruptive. Now that they are a more distinct minority, “they’ve left all
the responsibility of ensuring the Senate is working to the government and to the
ISG. They’re doing that for a strategic reason: if the ISG functions to make things work
smoothly, allow bills through, the Conservatives will accuse them of being Liberals. If
the ISG is more disruptive, the Conservatives will still criticize” (interview).

One public servant suggests there is evidence that this dynamic encouraged the in-
dependents to become more organized: “At a certain point, it became clear the [op-
position was] highly organized and tactically had all the advantage. And at a certain
point, you saw the independents start to behave more as a group, with a common
interest. They entered into this process kind of altruistic, acting in good faith, and that

5	 For more details on proposed future changes, see Thomas (2019).

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

18

optimism was extinguished by some of the partisan attacks…and then the independ-
ents start to organize a bit more” (interview).

The overall dynamic came to a head in April 2019, when Senator Harder proposed a
“programming motion” to impose strict deadlines on 11 bills at various stages of the
Senate’s legislative agenda. The proposal was withdrawn after negotiations between
the various Senate leaders apparently broke the impasse, leading to an agreement
to expedite much of the legislation but to drop deadlines on three controversial bills
(Snyder 2019).

From the perspective of the Conservative opposition, their task is not to stop the gov-
ernment’s agenda — particularly on matters that were in its election platform — but to
use the Senate as a voice for raising legitimate concerns.6 According the senior staffer,
“we can’t fight on what’s being done but on how it’s being done.” Therefore, on key
pieces of legislation, the opposition has negotiated with Senator Harder to get what
they view as sufficient time to scrutinize bills and enough witnesses at committee to
“create a legislative track record we can use when things go bad.”

Nonetheless, the Conservatives are ambivalent as to whether it is the government’s
responsibility to ensure that the Senate functions smoothly. So while the process that
led to the passing of Bill C-45 demonstrates, from the opposition’s perspective, that
the Senate is working, the government “left a lot on the table” before the summer
break in 2018. Bills on environmental assessment, workplace harassment and other
issues “all got stranded because [Harder] said ‘you have to sit,’ to which the answer is
‘Who’s responsible for quorum in the Senate? Not us. The government is.’ So the Prime
Minister chose to go the independent route and can’t guarantee quorum.”

The Senate’s current composition reminds us that the renewed second chamber
is still in transition. With a sizable partisan opposition still in place, it is not yet a
fully nonpartisan, independent body. That shifting dynamic makes it difficult to
predict how much things will continue to change, although one factor may help
stabilize things over the medium to long term: the independent senators’ increas-
ing experience.

It is apparent that some of the tensions over whether the Senate would act in an ob-
structionist manner during the Bill C-45 process emanated from the relative inexperi-
ence of certain independent senators. If the perception of some individuals involved
with the C-45 process is accurate, certain senators had the view that ministers “answer
to” the Senate, as if the second chamber were a confidence chamber.7 Similarly, sim-
ple procedural misunderstandings — for example, whether messages from the Com-
mons rejecting amendments should spell out reasons in a manner similar to the writ-
ten reasons of appellate courts — suggest that increased experience might alleviate

6	 The interviews in this paragraph and the paragraph below are from the same senior staffer in the office of
the Conservative Party Leader.

7	 In fact the House of Commons is the confidence chamber, because it is there the government can be de-
feated in a vote on a confidence matter.

IRPP Study | May 2019

19

the temptation some senators feel to assert the Senate’s authority to interfere more
directly with the government’s agenda.

How some of the new senators conceive of their independence may also need ad-
justment over time. For example, some ISG members apparently have the view that
it would be inappropriate of them to meet informally with, or be lobbied by, cabinet
ministers in relation to specific pieces of legislation. Senator Woo acknowledges this
view, noting that independent senators are working through some “doctrinal issues”
and one is the relative distance they should keep from the “political class” (interview).
Over time, he expects that their views will become more nuanced and less dogmatic.
“It’s not difficult to understand that one can obviously talk to a minister and still be in-
dependent, so I don’t think that will be a big problem in the years ahead,” Woo notes.
The struggle for some senators has thus far been a desire to demonstrate that they are
independent in name but also in practice, so they take pains to avoid even the appear-
ance of conflicted behaviour or external influence. “Many will want to err on the side
of caution, but [there is] no contradiction in speaking to a minister and still holding an
independent view” (interview).

It is important not to overstate this particular issue. One senior public servant notes
that Senate question period with ministers has been helpful and a means for minis-
ters to build relationships within the second chamber (interview). Senator Harder also
states that some ministers’ relationships with senators have been helpful in marshal-
ling support for certain pieces of legislation (interview).

Thus far, this analysis has examined the different facets of the renewed Senate’s evolu-
tion as challenges or problems. Yet to the extent that increased complexity, greater di-
versity of viewpoints, and forthright efforts to scrutinize legislation in line with a “sober
second thought” role create challenges, they are perhaps properly characterized as a
feature, rather than a bug, of the government’s reform of the appointments process.

This sentiment is echoed by various players involved with the current Senate. As one
public servant notes, “the extent of the reform is completely underappreciated out-
side Ottawa. I don’t think Canadians understand how significant a reform it has been,
and how detrimental it has been to the government’s interests — and the government
doesn’t get credit for it” (interview). Senator Woo concurs, stating that “it is precisely
in the nature of a more independent Senate that you’ll have more independent views!
The views will be disparate and will require greater management on the part of public
servants to address questions” (interview). Woo adds that this is precisely why the ISG
created its Charter.

THE RENEWED SENATE: ITS PERFORMANCE AND ITS FUTURE

Critics of the new Senate appointments process asserted that eliminating partisanship
would either encourage senators to become obstructionist or effectively render the
second chamber unworkable or dysfunctional. The preceding analysis suggests that

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

20

the general picture is of a robust and active chamber fulfilling its role while adjusting
to its new composition. Although there is evidence of a strong willingness to propose
amendments, that is distinct from obstructionism, for which there is little evidence.
More significant for the present analysis is that, despite delays with certain pieces of
legislation, there is little evidence of dysfunction.

From Senator Harder’s perspective, the Senate has come through the most difficult
part of its transition:

I do think we are no longer in what I call the experimental stage, that the notion
of a less partisan, more independent Senate that is complementary to the House
of Commons is taking root.…I don’t think it would be easy to turn the clock back
to the status quo ante. I think that’s significant. The conduct of the Senate has
been such that the early concerns among some people that we would either be
a rubber stamp or a committee that would oppose anything hasn’t happened.
[There is] a good deal of confidence that you can have a less partisan and more
independent Senate that doesn’t impede government. (interview)

It is significant, Harder points out, that he has never used time allocation so far, noting
that it was used some 25 times in the previous (2011-15) Parliament. Recent events,
particularly the aforementioned programming motion to expedite the legislative prog-
ress on a number of bills and Harder’s threat to employ an aggressive timetable, put
this boast in context. It should also be noted that Harder can only propose time alloca-
tion, as under the Senate Rules it must be approved by a vote in the chamber.8 Further,
the Senate has generally accepted messages from the House about its amendments.
“I’m reasonably serene that the Senate exercises the independence that the Prime
Minister says he wanted,” Harder states (interview).

Senator Woo generally concurs with this view, although he notes that the transition per-
iod is not quite over. “The Senate is partially independent [but] has a partisan caucus that
can significantly hold back the full flowering of an independent second chamber that
is unelected and complementary to the House,” he states. In his view, the new appoint-
ments process is working and is producing appointments “on par with the best we’ve
seen under the [old] partisan process. That is not a statement of ‘we’re better than they
are,’ but the new batch do come to Senate without political connections and involvement
of previous connections, and I think Canadians like to see that” (interview).

A senior staffer with the Conservative opposition thinks the informal adjustments
made to the legislative process and committee system have been fruitful. “I see no
signs that it’s not working” (interview).

Senator Day takes a historical view, noting that things have not changed so dramatic-
ally from the recent past:

8	 My thanks to one of the anonymous peer reviewers for pointing this out.

IRPP Study | May 2019

21

An outsider might not appreciate some of the things in the Senate ever since
I arrived. Even in Harper’s time we proposed amendments. I can remember
[the Conservative government’s] first piece of legislation, Bill C-2, and that went
back and forth several times. There were over 80 amendments to that bill...
ping-pong is unusual, but does happen and is there as a tool for Parliament to
use and for the Senate to use. And it usually happens when the House of Com-
mons starts taking for granted the role of the Senate. And they’re not doing that
now — maybe there’s more effort on behalf of the executive to inform senators
about objectives and goals of the legislation. (interview)

Day does not make any predictions about how the Senate’s legislative process and
relationship with the government will proceed, but his comments suggest he is san-
guine about its current attitude toward the legislative process.

Senator Martin notes that increased amendment activity does not necessarily reflect a
more robust sober second thought role in the newly reformed Senate but instead is, at
least in part, a result of the lack of explicit government and opposition caucuses (inter-
view). “The ISG is sort of acting like the government caucus, but they’re not. When you
have a group that isn’t congruent with how they’re behaving — that incongruency, that
misalignment…makes everything more challenging for everyone.” ISG senators do
not sit in the governing caucus and so they cannot weigh in on legislative proposals,
“so no wonder there are more amendments.”9 Further, many of the amendments are
narrowly technical rather than substantive changes to bills. Martin adds that the inter-
party/group discussions (at the leader, deputy and caucus/group levels) are starting
to look more the way they did before the reform; nevertheless, the incongruencies in
the ISG’s role create gaps and challenges.

A senior public servant notes that, while the overall legislative program in the Sen-
ate is different, it has not slowed things down. “One thing people assume is that
things are taking longer” the public servant notes, “we would say there’s not a lot
of evidence for that yet” (interview). 10 When particular bills are slowed by amend-
ments, delays have not usually been particularly long. In this regard, the lengthy Bill
S-3 process is regarded as the exception rather than the rule. Moreover, because
amendments may effectively bring the bill back to the cabinet table for consider-
ation, part of the delay is not publicly visible and not the result of an inefficient
Senate process. This public servant states that the second chamber is still dealing
with the changes and how to apply them. “The overall dynamic is very much in flux,”
which is particularly challenging for new ministers and people new to Parliament.
People who have been around a while, like Ralph Goodale, are generally more stra-
tegic and adept at navigating the legislative process. More broadly, the govern-
ment (ministers and the bureaucracy) now recognizes that “we can no longer take
the Senate for granted.”

9	 A similar point was made by Senator Leo Housakos on the March 18, 2019, episode of TVO’s The Agenda.
10	Events since this interview was conducted might call this point into question.

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

22

That the Senate has thus far functioned well in a complex new context is no guarantee
that it will continue doing so. A number of questions and issues remain unresolved,
particularly as the number of independent senators continues to increase. What will
be the impact on the legislative process in the Senate once there is no longer an es-
tablished, recognized and partisan opposition caucus? Thus far, the Senate has organ-
ized the transition via informal agreements between the various groups. Eventually,
changes to its formal rules may be necessary to recognize the new reality and satisfy
independents that resources, committee spots and procedures are allocated or or-
ganized fairly. What form should these changes take?

One of these issues was partially taken up by the Special Senate Committee on Senate
Modernization, which issued its first report in October 2016. That report included a
number of recommendations: update committee membership rules to ensure that
senators who do not belong to a political party can participate more fully; introduce
televised debates in the Senate; and establish rules to divide certain omnibus bills so
that their substance can be properly reviewed by committees (Senate 2016).11

One of the most important recommendations was allowing for the recognition of non-
partisan caucuses in the Rules of the Senate. A proposal to organize the Senate around
regional caucuses was advanced in a 2016 report by former senators Michael Kirby and
Hugh Segal (Kirby and Segal 2016b). In their view, “over the years, an excessively parti-
san Senate became less fair-minded as it mirrored the House and the Prime Minister’s
Office. Rules advantaged partisanship while sober second thought became an infre-
quent experience” (Kirby and Segal 2016a). Without regional representation as a central
organizing principle for the Senate, Confederation would not have occurred, the auth-
ors argue. Senate caucuses organized by region would not mean “like-minded senators
can’t gather around voluntary groupings: a military affairs group; a minority languages
group; a free enterprise group; an anti-poverty group; or even a politically like-minded
group. But partisan affiliation should no longer provide the sole basis for authority or a
route for any government to subvert independence” (Kirby and Segal 2016a).

The formal rules of the Senate need to be adjusted precisely because they currently
serve to entrench partisanship. As Kirby and Segal (2016b) note, “Independent Sen-
ators must secure proportional rights vis-à-vis partisan Senators in order to play a
meaningful role in the management of the Senate agenda, rules on committee mem-
bership, the way the Senate budget is spent, and so on. As things stand now, the
Independent Senators have no access to funding for research, which is granted to
‘parties’ only.”

As noted, some of these issues have thus far been dealt with informally. Formal chan-
ges to the rules, particularly as the ISG has become the majority, may soon be neces-
sary, but Kirby and Segal’s solution — structuring the Senate around regional caucuses
— has not met with broad acceptance. Independent Senator André Pratte, for example,

11	The committee’s second major interim report was released in April 2018. That report, drawing on expert
witness testimony, broadly examined what principles were required in a Westminster system (Senate 2018).

IRPP Study | May 2019

23

objected to the proposal because of the “risk that senators will come to see all the
issues coming before the Senate only from the perspective of their region. Since the
region will be the chamber’s organizing principle, it will become senators’ dominating
preoccupation… Canada does not need yet another institution fostering regional ten-
sions” (Pratte 2016).

In the short to medium term, there are also signs it may be difficult to change the Sen-
ate’s formal rules. A senior staffer in the Office of the Leader of the Opposition notes
that the government’s entire legislative agenda would be at risk if there appeared to
be a government-led effort to initiate changes. (I interpret these comments to include
anything pushed by Senator Harder’s office.) In this Conservative staffer’s view, the
consensus model the Senate has been operating on should continue to work.

For his part, Senator Harder is clear that the formal organization and question of cau-
cuses “is for the Senate to decide, not for me” (interview). His own hope for the final
year of the current Parliament was that the Senate would devote its time to the legis-
lative agenda. “A lot of energy and time would be taken up with internal organiza-
tional issues, which could distract from our legislative role. I would be on the side of
[continued] organic evolution.” Senior public servants note that, while there was in-
itially plenty of public debate about the Senate’s formal organization, particularly the
regional caucus proposal, they have not heard much discussion behind the scenes in
the last year or two (interviews).

Another problem arises given that certain changes to the Parliament of Canada Act,
such as giving groups or senators not affiliated with a party the resources and money
to spend on research, need to be initiated by the House of Commons. Senator Woo re-
cently called on the Prime Minister to initiate formal changes in law and fulfill his prom-
ise to finalize the Senate’s transition to full independence. Senator Woo was quoted in
the media, saying “I have been in the Senate now for two years and what I’ve learned
is that the road map depends on him (Trudeau) to finish the job” (Press 2018).

It is an open question whether the Senate needs a designated opposition caucus. As
independents come to dominate the second chamber, it is more likely we will see an in-
creasingly dynamic process instead: shifting opposition, varying in membership and size,
on an issue-by-issue or bill-by-bill basis. Independence by definition means that senators
will not vote in lockstep on a wide range of issues. This is not to say that senators will not
coalesce over broad areas of policy, be it fiscal conservatives, environmental activists or
members with particular views on criminal justice policy. There is no reason to think the
Senate needs a dedicated group of senators as “the opposition”; it is not the confidence
chamber, and it does not exist to oppose the government’s overall legislative agenda.
The fact that it has traditionally had a formal opposition caucus is fundamentally the prod-
uct of its historic partisanship. As the partisan era comes to an end, there is no obvious
reason why its organizational vestiges should be maintained.

Moreover, it is not clear that the Senate needs to be organized in formal caucuses
either. Despite the concerns of critics that a Senate composed of untethered in-

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

24

dependents is unworkable, the record so far suggests the opposite. Like-minded sen-
ators will still cooperate on shared interests in particular issues or policy areas, and can
do so in parliamentary groups rather than formal caucuses. The Senate may be able
to function without formal organization on substantive issues or characteristics such
as ideology or regional representation. Rather, the core organizational requirements
may be largely procedural, ensuring equitable staffing of committees and a relatively
efficient process for getting bills scrutinized and voted on. The type of information
sharing and procedural innovations advanced within the ISG may constitute the min-
imal requirements needed to ensure the Senate functions smoothly in a postpartisan
era. Perhaps the only substantive changes needed are those relating to equitable dis-
tribution of resources (Press 2018).

Independence is also a feature of the institution itself, and the Senate will organize
itself as it sees fit. Yet the fact that it has functioned with an increasingly large group of
independent senators along precisely the parameters I have described for the major-
ity of a Parliament session is highly suggestive.

Nonetheless, this is not a prediction about how the Senate will ultimately organize
itself. One of the outstanding questions about the second chamber’s future behav-
iour is whether independents will continue to operate with a reasonably deferential
stance to the government’s legislative agenda. When speaking of Senator Harder’s
role in getting the government’s legislative agenda through the Senate, Senator
Woo notes that an increasing number of independents might make his job easi-
er, but there are no guarantees. One public servant said that formal changes may
be necessary or legislating will “quickly become very uncertain” as senators assert
themselves and the pace will slow (interview). By contrast, another public servant
believes the government has adjusted and become more strategic in its dealings
with the Senate. This individual feels the Senate will, in the final year of the current
Parliament, appear even more productive and efficient overall than it has over the
past three years (interview). As of April 2019, the evidence on these predictions is
mixed at best.

There are reasons to be uncertain about how things will progress in the Senate. Sen-
ators appointed precisely on the basis of their independence, and in a process that
came to involve an application process, might reasonably not expect to come to Ot-
tawa to rubber-stamp government legislation. Critics of the reforms to the appoint-
ment process expressed concern on these grounds. Moreover, key aspects of Prime
Minister Trudeau’s approach to appointments seem to encourage a representative
aspect to the role of senator. For example, he has made a concerted effort to increase
the number of Indigenous members of the second chamber, appointing nine Indigen-
ous senators in under three years (as of May 2019, there were 12 Indigenous senators).
The renewed Senate may become an important site for the protection of Indigenous
interests (Macfarlane 2018).

Another, more cynical, element is the supposition by some critics, as noted above, that
because the current ISG members frequently support government legislation, they

IRPP Study | May 2019

25

are somehow “Liberals” in all but name. One analysis of recorded votes in the Senate
from the beginning of the current Parliament to July 2018 reveals that ISG members
appointed by Trudeau voted with the government 84.2 percent of the time, compared
to ISG members appointed by previous prime ministers (77.2 percent), Senate Liber-
als (76.8 percent), and Conservative senators (20.1 percent) (Evelyn and Allen 2018;
see also Godbout 2018). The implication of this assertion is that, if a new government
takes power in 2019, the renewed Senate may become an antagonistic, obstructionist
institution (particularly if that new government is Conservative).

It is certainly true that the real test for the nonpartisan behaviour of the Trudeau-ap-
pointed independents is a long-term one. It is not clear whether this voting behaviour
reflects ideological support of the current government or a nonpartisan approach that
generally respects the government’s capacity to pass its legislative agenda. Senators
appointed under the new process are expected to have a clear understanding of the
role of the Senate as a chamber of sober second thought. In other words, there is a
presumption that independent senators in particular will have a normative conception
of their role, and that of the institution, that guides their behaviour. In political science,
the study of role norms finds that they can be influential in shaping and constraining
the behaviour of various actors, including independent and unelected ones such as
justices of the Supreme Court of Canada (Macfarlane 2010, 2013). Further, such actors
are sensitive to the expectations and opinions that other actors and the general public
hold about them (Baum 2006). Independent senators should care about the Senate’s
reputation and legitimacy; if they do, they will not risk it by inappropriately exceeding
the limits of the Senate’s proper function.

Whatever attitudinal trajectory senators adopt in the future, the record thus far sug-
gests the Senate has adjusted, albeit with challenges, to its burgeoning independent
status. Regardless of the outcome of the 2019 federal election and the future status
of the appointments process — Conservative Leader Andrew Scheer has promised to
return to the old patronage method of appointments (Bryden 2018) — a sizable contin-
gent of nonpartisan senators will occupy the second chamber for years to come. Thus
far, they are operating largely within the parameters that a merit-based, nonpartisan
appointments process would ideally produce.

CONCLUSION

The Senate has been subject to debate since Confederation. In the modern era, efforts
to reform the second chamber via formal constitutional changes were ultimately fruitless
(Russell 2004; Smith 2003). The recent change to the appointments process, made in-
formally and at the discretion of the Prime Minister, arguably constitutes the most signifi-
cant alteration to the Senate in its history. Although it is not clear if future prime ministers
will retain the independent, nonpartisan advisory process, the reform might also end up
being one of the most important legacies of the Trudeau government. Depending on the
results of the 2019 election, the longer the new process remains in place, the harder it will
be for future prime ministers to revert to the old system of patronage.

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

26

A major reason for this is that, as the preceding analysis has shown, the renewed Senate
is working. Despite inevitable challenges and adjustments, the second chamber is
fulfilling its advisory role as a chamber of sober second thought. It has not engaged
in undue obstructionism. Nor has it created serious disruptions for the government’s
legislative agenda (although organizational issues did lead to delays toward the end
of the current parliament). The difficulties the renewed Senate has faced derive largely
from the added complexity and constraints on organization that have resulted from
senatorial independence and the partial (thus far) elimination of partisan caucuses.
An increasing number of divergent views among independents has made the work
of ministers and public servants — tasked with getting legislation through the second
chamber — considerably more demanding in certain ways.

As explored above, tracking support for bills in the Senate, distributing information
and even giving technical briefings to small groups or individual senators have cre-
ated more work and generated more uncertainty for the government. This may be
a feature, not a bug, of the changes to the Senate. A more independent Senate — a
Senate that is more responsive and active — will inevitably create more work for the
government and add to the complexity of the legislative process. As the preceding an-
alysis suggests, ministers and public servants are learning to become more proactive
in this regard. Moreover, given that the manner in which some senators have con-
ceived of their independence has contributed to the uncertainty — whether because
of increased willingness to propose amendments or unwillingness to meet informally
with cabinet ministers for fear of impinging on independence — it is likely that as they
become acculturated to the Senate’s norms this too will evolve.

A number of developments may help to reduce or eliminate some of the problems
analyzed here. The ISG’s charter and its other organizational efforts to improve infor-
mation sharing and address procedural matters should reduce some of the burden
currently facing public servants shepherding bills through Parliament. Similarly, as
independent senators gain more experience, they may become more comfortable
and understand how independence operates in practice. As senators become used
to their role, they may realize, for example, that it does not impair their independence
to communicate with cabinet ministers or even be lobbied by them for their support.

Nonetheless, there are also reasons to be cautious about drawing firm conclusions
about the success of the renewed Senate. There is clear evidence that the Senate re-
mains in a period of transition. As noted in the preceding section, it has not yet adopt-
ed formal changes to its rules to accommodate nonpartisan groups or establish an
adequate and equitable distribution of resources for them. Thus far, the government
has maintained that this is for the Senate to decide for itself, but it may need to initiate
action if a bill to amend the Parliament of Canada Act includes spending provisions.

Moreover, it is not clear what further adjustments might be prompted as independ-
ents continue to be appointed. What will a Senate virtually full of independents look
like? How will it organize itself? Will it need to create a new set of caucuses, whether on
regional grounds or some other basis? Or will it simply adapt procedures to accom-

IRPP Study | May 2019

27

modate the new fluidity and dynamism that come with nonpartisan, independent sen-
ators? And, if it does adjust procedurally to this new reality, will independent senators
become emboldened to act in an increasingly activist, or even obstructionist, manner,
as critics of the reforms have argued? It is, perhaps, too soon to tell.

Thus far, the evidence suggests the renewed Senate has the potential to become a
significant success story. No longer negatively implicated as a patronage institution,
let alone a partisan one, a recently disgraced institution may achieve an unpreced-
ented level of legitimacy. If it manages to conduct itself as the complementary, rather
than competitive, body the Supreme Court describes in its 2014 Reference re Senate
Reform opinion, it may serve the ideals envisioned by its defenders. This includes the
useful function of providing legislative and policy advice and acting as a constitutional
safeguard for Parliament’s legislative agenda. It might also continue much of the valu-
able work the historic Senate always did: long-term study and commissions on policy
issues of concern to Canadians that members of Parliament rarely have the time to
engage in. Time will tell.

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

28

REFERENCES

Baum, L. 2006. Judges and Their Audiences: A Perspective on Judicial Behaviour. Princeton:
University of Princeton Press.

Blais-Morin, M., and P. Zimonjic. 2018. “Conservative Senators Travel to Washington to Talk Mari-
juana with Jeff Sessions.” CBC News, April 4. Accessed September 1, 2018. https://www.cbc.
ca/news/politics/batters-pot-sessions-carignan-boisvenu-1.4605443

Bryden, J. 2018. “Trudeau Government Wants to Make Senate Independence Reforms Harder
to Reverse.” Canadian Press, December 15. Accessed April 2, 2019. https://globalnews.ca/
news/4766163/trudeau-government-senate-reform/

Canadian Press. 2015. “Christy Clark Says Trudeau Legitimizing Unaccountable Senate, B.C.
Under-Representation.” CBC News, December 6. Accessed July 20, 2018. http://www.cbc.
ca/news/politics/clark-trudeau-senate-reform-1.3353128

———. 2018. “Senators Bow to Will of Elected Government on Transport Modernization Bill.”
CBC, May 23. Accessed September 1, 2018. https://www.cbc.ca/news/politics/transporta-
tion-bill-passes-1.4674077

Coyne, A. 2016. “New Senate Activism Undermines the Very Principle of Democracy.” National
Post, June 8. Accessed July 20, 2018. http://news.nationalpost.com/full-comment/andrew-
coyne-new-senate-activism-undermines-the-very-principle-of-democracy

Dodek, A. 2015. “Maybe Purging Parties from the Senate Isn’t Such a Hot Idea, Mr. Trudeau.” iPol-
itics, December 30. Accessed July 20, 2018. http://ipolitics.ca/2015/12/30/maybe-purging-
parties-from-the-senate-isnt-such-a-hot-idea-mr-trudeau/

Evelyn, C., and S.W. Allen. 2018. “Independent Senators Still Most Likely to Vote with Gov-
ernment, but Less and Less.” Hill Times, July 25. Accessed March 10, 2019. https://www.
hilltimes.com/2018/07/25/independent-senator-voting-shifts-away-liberal-rep-isg-still-likely-
allies-152033-152033/152033

Forrest, M. 2017. “Law Means Thousands Can Get Indian Status, but Government Hasn’t Provided
Any Forms to Fill Out.” National Post, December 22. Accessed September 1, 2018. https://
nationalpost.com/news/politics/law-means-thousands-can-get-indian-status-but-govern-
ment-hasnt-provided-any-forms-to-fill-out

Godbout, J. 2018. “Partisanship in the Senate.” Paper presented at the round table “Renewal of
the Canadian Senate: Where to from Here?” Institute for Research on Public Policy, Septem-
ber 27, Ottawa.

Heard, A. 2014. Canadian Constitutional Conventions: The Marriage of Law and Politics, 2nd ed.
Oxford: Oxford University Press.

Independent Senators Group. 2018. Charter of the Independent Senators Group (ISG). Ottawa:
Senate of Canada. Accessed May 17, 2019. https://www.isgsenate.ca/isg-charter

Indigenous and Northern Affairs Canada. 2019. “Collaborative Process on Indian Registration,
Band Membership and First Nation Citizenship: Consultation Plan.” April 4. Accessed April 2,
2019. https://www.aadnc-aandc.gc.ca/eng/1522949271019/1522949383224#chp12

Institute for Research on Public Policy. 2019. Renewal of the Canadian Senate: Where to from
Here? IRPP Report (February). Montreal: Institute for Research on Public Policy. Accessed
May 17, 2019. https://irpp.org/research-studies/renewal-of-the-canadian-senate-where-to-
from-here/

Kirby, M. and H. Segal. 2016a. “Take Senate Reform Back to Basics: Regional Representation.”
Globe and Mail, September 21. Accessed October 20, 2018. https://www.theglobeandmail.
com/opinion/take-senate-reform-back-to-basics-regional-representation/article31993257/

IRPP Study | May 2019

29

———. 2016b. A House Undivided: Making Senate Independence Work. Ottawa: Public Policy
Forum. Accessed May 17, 2019. https://ppforum.ca/publications/a-house-undivided-mak-
ing-senate-independence-work/

Library of Parliament. n.d. “Bills Introduced in the House of Commons and Amended by the Sen-
ate.” https://lop.parl.ca/sites/ParlInfo/default/en_CA/legislation/billsAmendedSenate

Macfarlane, E. 2010. “Consensus and Unanimity at the Supreme Court of Canada.” Supreme
Court Law Review 52: 379-410.

———. 2013. Governing from the Bench: The Supreme Court of Canada and the Judicial Role. Van-
couver: UBC Press.

———. 2018. “The Senate May Become an Increasingly Important Site for Indigenous Activism.”
CBC, October 15. Accessed October 15, 2018. https://www.cbc.ca/news/opinion/su-
preme-court-decision-1.4862275

———. 2019. “The Perils and Paranoia of Senate Reform: Does Senate Independence Threaten
Canadian Democracy?” In Canada at 150: Federalism and Democratic Renewal, edited by
E. Goodyear-Grant and K. Henniman. Canada: State of the Federation 2017. Institute of Inter-
governmental Relations. Kingston, ON: McGill-Queen’s University Press.

Office of the Prime Minister of Canada. 2016. “New Process for Judicial Appointments to the
Supreme Court of Canada.” August 2. Accessed May 17, 2019. https://pm.gc.ca/eng/
news/2016/08/02/new-process-judicial-appointments-supreme-court-canada

O’Neil, P. 2017. “Justin Trudeau’s Senate Reform ‘Dangerous’ for B.C.: Experts.” Vancouver Sun,
January 22. Accessed July 20, 2018. http://vancouversun.com/news/local-news/justin-tru-
deaus-senate-reform-dangerous-for-b-c-experts

Pratte, A. 2016. “Why Regional Representation Is the Wrong Basis for Senate Reform.” Globe and
Mail, September 26. Accessed October 15, 2018. https://www.theglobeandmail.com/opin-
ion/why-regional-representation-is-the-wrong-basis-for-senate-reform/article32037411/

Press, J. 2018. “With Eye to Election, Senators Push Trudeau to Fulfill Promise of Non-Par-
tisan Senate.” Globe and Mail, October 24. Accessed October 24, 2018. https://www.
theglobeandmail.com/politics/article-with-eye-to-election-senators-push-trudeau-to-fulfill-
promise-of-non/

Ross, G. 1914. The Senate of Canada: Its Constitution, Powers and Duties Historically Considered.
Toronto: Copp, Clark Company, Limited.

Russell, P.H. 2004. Constitutional Odyssey: Can Canadians Become a Sovereign People? Toronto:
University of Toronto Press.

Senate. 2016. Special Senate Committee on Senate Modernization. 2016. Senate Modernization:
Moving Forward. Report of the Special Senate Committee on Senate Modernization — Part
1. October. Ottawa: The Senate of Canada. Accessed May 17, 2019. https://sencanada.ca/
content/sen/committee/421/MDRN/reports/MDRN_FINAL_FirstReport_webversion_e.pdf

———. 2018. Senate Modernization: Moving Forward. Interim Report of the Special Senate Com-
mittee on Senate Modernization — Part II. Ottawa: The Senate of Canada. Accessed May 17,
2019. https://sencanada.ca/content/sen/committee/421/MDRN/Reports/MDRNReport_
FINAL_e.pdf

Smith D.E. 2003. The Canadian Senate in Bicameral Perspective. Toronto: University of Toronto
Press.

Smith, M. 2018. “Six-Fold Increase in Senate Lobbying under Trudeau, with Independents Taking
Most Meetings.” National Post, January 22. Accessed September 1, 2018. https://national-
post.com/news/politics/six-fold-increase-in-senate-lobbying-under-trudeau-with-independ-
ents-taking-most-meetings

The Renewed Canadian Senate: Organizational Challenges and Relations with the Government

30

Snyder, J. 2019. “Senate Drops Deadlines to Pass Controversial Legislation, Including Bill C-69
and Oil Tanker Ban.” National Post, April 5. Accessed April 12, 2019. https://nationalpost.
com/news/senate-drops-deadlines-to-pass-controversial-legislation-including-bill-c-69-and-
oil-tanker-ban

Thomas, P.G. 2019. Moving Toward a New and Improved Senate. IRPP Study 71. Montreal: Insti-
tute for Research on Public Policy. Accessed May 17, 2019. https://irpp.org/research-studies/
moving-toward-new-improved-senate/

Zimonjic, P. 2018. “Senate Passes Pot Bill, Paving Way for Legal Cannabis in 8 to 12 Weeks.”
CBC News, June 19. Accessed September 1, 2018. https://www.cbc.ca/news/politics/sen-
ate-passes-government-pot-bill-1.4713222

Copyright belongs to the IRPP.
To order or request permission to reprint, contact:

IRPP
1470 Peel Street, Suite 200
Montreal, Quebec H3A 1T1
Telephone: 514-985-2461
Fax: 514-985-2559
irpp@irpp.org

Founded in 1972, the Institute for Research on Public Policy is an independent, national,
bilingual, not-for-profit organization. The IRPP seeks to improve public policy in Canada
by generating research, providing insight and informing debate on current and emerg-
ing policy issues facing Canadians and their governments.

The Institute’s independence is assured by an endowment fund, to which federal and
provincial governments and the private sector contributed in the early 1970s.

Fondé en 1972, l’Institut de recherche en politiques publiques est un organisme cana-
dien indépendant, bilingue et sans but lucratif. Sa mission consiste à améliorer les poli-
tiques publiques en produisant des recherches, en proposant de nouvelles idées et en
éclairant les débats sur les grands enjeux publics auxquels font face les Canadiens et
leurs gouvernements.

L’indépendance de l’Institut est assurée par un fonds de dotation établi au début des
années 1970 grâce aux contributions des gouvernements fédéral et provinciaux ainsi
que du secteur privé.

