

June 2, 2015

Hon. Kathleen Wynne Premier of Ontario Legislative Building Queen's Park Toronto ON M7A 1A1

Dear Premier Wynne,

Thank you for your continued engagement with Ontario employers as you move forward with the design of the Ontario Retirement Pension Plan (ORPP). As you know, many employers are concerned with your government's proposed approach to tackle challenges related to retirement savings. We, the Ontario Chamber of Commerce (OCC), and our members and partners, believe the ORPP will have unintended negative consequences for the province's economy. A recent survey of OCC members found that only 26 percent of employers in the province believe they can shoulder the financial burden associated with the ORPP.

As such, we applaud your government for recently committing to conduct a cost-benefit analysis of the ORPP, as the OCC had requested. This is a good first step in determining the impact that the ORPP will have on Ontario's economy.

This pending cost-benefit analysis notwithstanding, Ontario employers remain concerned that the ORPP will harm Ontario's economy and will penalize employers and employees that are contributing to a secure retirement future.

We, the Ontario employer community, are sending you this letter at a pivotal moment in the development of the ORPP. In May, your government passed ORPP enacting legislation. Over the coming months, your government will design the final parameters of the plan. As such, we are writing to express our serious concerns over the proposed definition of pension plan 'comparability' as outlined in your Ontario Retirement Pension Plan consultation document from December 2014.

Set for introduction in 2017, the ORPP will see employees and employers contribute 1.9 percent each (3.8 percent combined) on an employee's annual earnings up to \$90,000. There are some indications that only certain workplace pension plans will be considered 'comparable' to the ORPP, namely Defined Benefit and Target Benefit Multi-Employer Pension Plans. Employers who offer 'comparable' workplace savings plans will be exempt from contributing to the ORPP.

We support the government's policy objective—to tackle the undersaving challenge and help all Ontario workers save for retirement. However, we do not believe the ORPP is the right tool to solve the problem. Further, a narrow definition of comparability would have serious consequences for the retirement savings landscape and savings in Ontario.

First, the ORPP penalizes employers who are already investing in their employees' retirement savings. Many employers already contribute to their employees' retirement savings through a variety of plans, which include Defined Contribution (DC) plans, group Registered Retirement Savings Plans (group RRSPs), and group Tax Free Savings Accounts (group TFSAs), among others. These plans often involve contribution levels above those stipulated for the ORPP; for example, the average company contribution rates to DC plans and group RRSPs in Canada are 5.2 percent and 4.3 percent, respectively.

Second, by adding costs to employers that already contribute to robust workplace retirement savings plans, the government will counteract its desired goal of increasing Ontarians' retirement savings. For example, employers who offer non-comparable retirement savings plans might choose to reduce the contributions in these plans to offset the new costs incurred by the ORPP. In fact, according to a survey conducted by Environics Research, 66 percent of Ontario companies may consider eliminating their existing DC or group RRSP plans if the ORPP is introduced. The same survey found that 78 percent of companies are likely to reduce contributions to their workplace retirement plan.

Third, the ORPP could erode the three pillars approach to the retirement income system in Canada by replacing private with public savings. Most of the workplace retirement savings plans made available to Ontarians by the private sector are non-comparable under the government's preferred definition. In fact, over 2.4 million Ontarians are covered by plans that the government has deemed non-comparable. Reduced demand for these savings plans brought on by the ORPP could disrupt the balance of public-private savings in the province.

Given these concerns, we strongly urge your government to expand its definition of pension plan comparability to include capital accumulation plans, including (but not limited to) Defined Contribution plans.

As currently designed, the ORPP would take a universal, rather than a targeted approach, to what is a narrow undersaving problem. According to recent analyses by the federal Working Group on Retirement Income Adequacy and McKinsey & Company, a large majority of Canadians and Ontarians are on-track to maintain their standard of living in retirement. In a comprehensive survey of Canadian households, McKinsey estimates that 83 percent of households in 2014 are on track to maintain or exceed their level of consumption in retirement. The ORPP is a blanket solution to a narrow undersaving problem, a problem that many employers have addressed by offering workplace pension plans.

Expanding the definition of comparability would help to mitigate the impacts that the ORPP will have on employers who are already investing in the retirement savings of their employees. As you will see, the Ontario Chamber of Commerce has reached beyond its membership for co-signatories to this letter. The number and diversity of co-signatories reflects the widespread concerns of Ontario's employer community.

We look forward to working constructively with you over the coming weeks and months as you continue to define the parameters of the ORPP.

Sincerely,

Allan O'Dette

President & Chief Executive Officer Ontario Chamber of Commerce

Allan Ogeth

CC:

Hon. Mitzie Hunter, Associate Minister of Finance (Ontario Retirement Pension Plan)

Hon. Charles Sousa, Minister of Finance

Below follows the coalition of signatories that endorse our position.

CHAMBERS OF COMMERCE/ BOARDS OF TRADE

Kathy McKay Executive Director

Ajax-Pickering Board of Trade

Gerald Meenye General Manager

Greater Barrie Chamber of Commerce

Bill Saunders

Chief Executive Officer

Belleville & District Chamber

of Commerce

Todd Letts

Chief Executive Officer

Brampton Board of Trade

Colleen Miller Chair

Chamber of Commerce Brantford Brant

Keith Hoey President

Burlington Chamber of Commerce

Greg Durocher

President & Chief Executive Officer

Cambridge Chamber of Commerce

Perrin Beatty

President & Chief Executive Officer Canadian Chamber of Commerce

Jackie Kavanagh General Manager

Carleton Place & District Chamber of Commerce

Roberta Scarrow General Manager

Centre Wellington Chamber of Commerce

Gail Bishop

President & Chief Executive Officer

Chatham-Kent Chamber

of Commerce

Lezlie Strasser Executive Manager

Cornwall Chamber of Commerce

Jason Small President

Flamborough Chamber

of Commerce

Kithio Mwanzia

President & Chief Executive Officer Guelph Chamber of Commerce

Rosemarie Jung Manager

Haliburton Highlands Chamber of Commerce

Kathleen Dills General Manager Halton Hills Chamber

of Commerce

Keanin Loomis

President & Chief Executive Officer Hamilton Chamber of Commerce

Adam Ward President

Hanover Chamber of Commerce

Ann Campbell General Manager

Ingersoll District Chamber of Commerce

Suzanne Delorme-Gauthier

Suzanne Delorme-Gautr President

Iroquois Falls & District Chamber of Commerce

Carlee Hakenson Manager

Kenora & District Chamber of Commerce

Martin Sherris
Chief Executive Officer

Greater Kingston Chamber

of Commerce

Ian McLean

President & Chief Executive Officer

Greater Kitchener Waterloo Chamber of Commerce

Wendy Parsons General Manager

Leamington District Chamber of Commerce

.

Gerry Macartney

Chief Executive Officer & General

Manager

London Chamber of Commerce

Sandy Martin Executive Director

Milton Chamber of Commerce

Sheldon Leiba

President & Chief Executive Officer Mississauga Board of Trade

Debra Scott

President & Chief Executive Officer

Newmarket Chamber of Commerce

Mishka Balsom

President & Chief Executive Officer

Greater Niagara Chamber

of Commerce

Jake Lacourse President

North Bay & District Chamber of Commerce

Kevin Ward

President & Chief Executive Officer
Northumberland Central Chamber
of Commerce

John Sawyer President

Oakville Chamber of Commerce

Bob Malcolmson Chief Executive Officer & General Manager Greater Oshawa Chamber

of Commerce

of Commerce

lan Faris

President & Chief Executive Officer Ottawa Chamber of Commerce

Bert Loopstra
President & Chief Executive Officer
Owen Sound & District Chamber

Stuart Harrison
President & Chief Executive Officer
Greater Peterborough Chamber
of Commerce

Bree Nixon Manager **Port Hope & District Chamber**

of Commerce

Suzanne Andrews
General Manager
Quinte West Chamber
of Commerce

Leslie Whidden
Chief Executive Officer
Richmond Hill Chamber
of Commerce

Rory Ring
President & Chief Executive Officer
Sarnia Lambton Chamber

Sarnia Lambton Chamber of Commerce

General Manager
Saugeen Shores Chamber
of Commerce

Shelley Barich General Manager

Joanne Robbins

Sault Ste. Marie Chamber of Commerce

Anne Shropshire President

Smiths Falls & District Chamber of Commerce

Geraldine Fitzsimmons General Manager

South Dundas Chamber of Commerce

President

South Huron Chamber

Stephen Boles

Marianne Braid

South Huron Chamber of Commerce

Manager Southeast Georgian Bay Chamber of Commerce

Bob Hammersley
President & Chief Executive Officer
St. Thomas & District Chamber
of Commerce

General Manager Stratford & District Chamber of Commerce

Debbi Nicholson
President & Chief Executive Officer
Greater Sudbury Chamber

of Commerce

Garry Lobsinger

Charla Robinson President

Thunder Bay Chamber of Commerce

Suzanne Renken
Chief Executive Officer
Tillsonburg District Chamber
of Commerce

Janet De Silva

President & Chief Executive Officer Toronto Region Board of Trade

Jeff Hamilton President

Trent Hills & District Chamber of Commerce

Lorraine McKenzie Executive Director

Upper Ottawa Valley Chamber of Commerce

Rosemary Leu Executive Director

West Ottawa Board of Trade

Tracy Hanson
Chief Executive Officer
Whitby Chamber of Commerce

Matt Marchand
President & Chief Executive Officer
Windsor-Essex Regional
Chamber of Commerce

Martha Dennis General Manager Woodstock District Chamber

of Commerce

President **Zurich & District Chamber**of Commerce

Carol Prang

EMPLOYERS

Rose Gage

Chief Executive Officer

Ag Energy Cooperative Ltd.

Blake Goldring

Chairman & Chief Executive Officer

AGF Management Limited

Joe Loparco

Co-President

AGS Automotive Systems

& Tiercon

Felix JE Comeau

Chairman & Chief Executive Officer

Alcohol Countermeasure

Systems

Sean Dwyer

Vice President Finance &

Administration

Algoma University

Anthony Agostino

President & Chief Executive Officer

AMG - Agostino Media Group

Tony Bota

Country Head, HR

Amgen

Scott Maki

Vice President, Finance

ArcelorMittal Dofasco

Ed Dybka

President & Chief Executive Officer

AstraZeneca Canada Inc.

Marie Rose Dubois

President

B & D Manufacturing

Andrew Burns

Partner/Business Development

BDA Insurance Team

Phillip Brown

President & Chief Executive Officer Brown's Fine Food Services Inc.

Michael Medline

President & Chief Executive Officer

Canadian Tire Corporation, Ltd.

Marcel Rosehart

Owner

Chrissy's Catering

lan McCormack Founder and Principal

Compass

Melodie Mason

Director, Total Rewards

CSA Group

Shane Curtis
President
Curtis Wilcox

William Day President

Day Group of Companies

Dave Peters President

Distinctive Alternative

Investments

Kassandra Way

Manager

E & E McLaughlin Ltd.

Ian Stevens

Chief Executive Officer

Execulink Telecom Inc.

Lori Shalhoub

Vice President & General Counsel

FCA Canada

Kelly McGiffin

President & Chief Executive Officer

First Ontario Credit Union

Dianne Craig

President & Chief Executive Officer Ford Motor Company of Canada

Ron Foxcroft

Chief Executive Officer

Fluke Transportation and

Fox 40 Whistle

Mike Perovich

President

Future Transfer Co. Inc.

Evelyn Foo

Chief Operating Officer & Chief

Financial Officer

Galileo Global Equity Advisors Inc.

Anthony Mancini

Country HR Manager - Canada

Gates Canada Inc.

Ross Hornby

Vice President, Government

Relations & Policy

GE Canada

Stephen K. Carlisle

President & Managing Director

General Motors of Canada Limited

Michael Boone

Chief Financial Officer

Glencore Canada Corp.

Scot Bolton

Wealth Management Advisor

Good Redden Klosler LLP

Mike Booth Vice President

Grassmere Construction Ltd.

Paul Mahon

President & Chief Executive Officer

Great-West Lifeco Inc.

Rene Veillette Managing Director

Halla Visteon Climate Control Canada & Direct Ship Operations

Teresa Ahuja

Director, Administration Hay Group Limited

Eric DenOuden President **Hill Homes**

Patrick Horgan

Vice President, Manufacturing, Development & Operations

IBM Canada Ltd.

Jason Yohemas Chief Financial Officer Inovata Foods Corp.

Mark Ristow

Vice President, Finance

ITW Canada

Brett Tanner

Ontario Marketing Director

Johnston Group

Patti Marsh Controller **KDM Erectors**

Richard Koroscil

President & Chief Executive Officer

Korlon Strategic Services

Kathy Pozihun Vice President

(Administration & Finance)

Lakehead University

Kathleen A. Waters

President & Chief Executive Officer Lawyers' Professional Indemnity Company (LAWPRO®)

Marc Neeb

Chief Human Resources Officer and Executive Vice President, Global Human Resources Magna International Inc.

Donald Guloien

President & Chief Executive Officer

Manulife Financial

Rory McAlpine

Senior Vice President, Government & Industry Relations

Maple Leaf Foods Inc.

Tyler Wood Account Executive

Marwood Metal Fabrication

Limited

Roger Couldrey

Vice President (Administration)

McMaster University

Bill Maurin

President & Chief Executive Officer

Meridian Credit Union

Shelley Martin

Chief Executive Officer

Nestlé Canada Inc.

Todd Cooney President

Nestlé Purina Petcare Canada

Debbie Moore President

Nestlé Waters Canada

Bob Keech

Vice President (Administration)

Nipissing University

Cedric Tomico President **NuDecor Inc.** Kelly P. Edmonds

Lawyer

Only Family Matters

John Adams

Chief Executive Officer Primerica Financial Services Canada

Dan Pio

Executive Vice President, Strategy

& Business Development

Progressive Waste Solutions

Caroline Davis

Vice Principal

(Finance and Administration)

Queen's University

Ron Renkema

Director - Compensation and

Benefits

Rexel Canada Electrical Inc.

Janice Winton

Vice President, Administration

and Finance

Ryerson University

Sabine Schleese

Director of Corporate Affairs

Schleese Saddlery Services

Scott Smith

Principal

Scott Smith Edwards HR

Sean M. Driscoll Chief Executive Officer Sentry Investments

Tracy Nutt

Owner
Service Master of Sudbury, Build

North Construction Inc.

Sandra Hunter HR Manager

SEW-Eurodrive Company

of Canada Ltd.

Robert Hardt

President & Chief Executive Officer

Siemens Canada Ltd.

Kevin McCaughen

Canadian Operations Manager

Sigma Stretch Flim of Canada

John Sleeman

Founder and Chairman

Sleeman Breweries Ltd.

Janice Sidney

Senior Director, Total Rewards

& Payroll

Sodexo Canada

Margaret Schwager

Owner, Business Manager

Sofalvi Door Systems

Shane Carter

President

Sony Music Entertainment

Canada Inc.

Peter Ballantyne

President & Chief Executive Officer

Stackpole International

Gerrard Stubbe

General Manager

Stubbe's Brandsource

Home Furnishings

Dean Connor

President & Chief Executive Officer

Sun Life Financial

Leah Heywood

Human Resources Manager Supersucker Hydro Vac

Service Inc.

Rob Thompson Managing Director

Systemair Inc.

Jim Lopez

President & Chief Executive Officer

Tembec

Steve Baker President Union Gas

Don O'Leary

Vice President, Finance, Administration & Risk

University of Guelph

Marc Joyal

Vice President, Resources

University of Ottawa

Charlie Mason

General Manager, Landing Systems Oakville Operations

UTC Aerospace Systems -

Landing Systems

Jennifer Maki

Chief Executive Officer

Vale Canada

John Kirkland President

Verne's Carpet One Floor

& Home

Paul Donnelly Controller

Vipond Inc.

Bob Hakeem

Chief Administrative Officer

Walmart Canada

Steve Kane President

Warner Music Canada

Jason Wilcox Vice President

Waste Solutions Canada

Gitta Kulczycki

Vice President, Resources

and Operations

Western University

Gary Power

Vice President & General Manager

Whirlpool Canada LP

Jim Butler

Vice President, Finance and Administration Wilfrid Laurier

ASSOCIATIONS

Ian Russell

Frank Swedlove

President & Chief Executive Officer Investment Industry Association

of Canada

President & Chief Executive Officer Canadian Life and Health Insurance Association

Brian Lewis

President & Chief Executive Officer

MEDEC

Ian Howcroft

Vice President, CME Ontario

Canadian Manufacturers

& Exporters

Graham Henderson

President

Music Canada

Bonnie Patterson

President & Chief Executive Officer Council of Ontario Universities

Don McCabe President

Ontario Federation of Agriculture

Sandra L. Kegie

Executive Director
Federation of Mutual

Fund Dealers

Jamie Lim President

Ontario Forest Industries

Association

Joe Vaccaro

Bill Greenhalgh

Chief Executive Officer

Human Resources

Human Resources CEO
Professionals Association Ontario Hon

Ontario Home Builders' Association

Nancy Allan

Executive Director

Independent Financial Brokers

of Canada

Chris Hodgson President

Ontario Mining Association

Joanne De Laurentiis

President & Chief Executive Officer

Investment Funds Institute

of Canada

Patricia Verge President

Ontario Real Estate Association

Tony Elenis

President & Chief Executive Officer

Ontario Restaurant Hotel and

Motel Association

Ted Wigdor

Chief Executive Officer

Ontario Stone, Sand, and

Gravel Association

Janet Ecker

President & Chief Executive Officer

Toronto Financial Services Alliance

Todd Bourgon Executive Director

Trillium Automobile Dealers Association

About the Ontario Chamber of Commerce

The Ontario Chamber of Commerce (OCC) is an independent, non-partisan business network. Our mission is to support economic growth in Ontario by advocating for pro-business policies and defending business priorities at Queen's Park.

For more than a century, the OCC has been providing our members with practical supports, advantageous network opportunities, and access to innovative insight and analysis. We represent local chambers of commerce and boards of trade from communities across Ontario.

Through this network we are the voice of 60,000 members that range from small businesses to major corporations and industry associations. Together, our members employ approximately two million people and produce nearly 17 percent of Ontario's CDP. The OCC is Ontario's business advocate.

