

CANADA'S SENATE:
A Chamber of
**THOUGHT
AND ACTION**

SENATE | SÉNAT
CANADA

© 2018 Senate of Canada
1-800-267-7362
sencom@sen.parl.gc.ca

ABOUT THE SENATE

The Senate is the Upper House in Canada's Parliament. It unites a diverse group of accomplished Canadians in service of their country.

Canada's first prime minister, Sir John A. Macdonald, famously called it a chamber of sober second thought but it is much more than that. It is a source of ideas, inspiration and legislation in its own right.

Parliament's 105 senators shape Canada's future. Senators scrutinize legislation, suggest improvements and fix mistakes. In a two-chamber Parliament, the Senate acts as a check on the power of the prime minister and cabinet. Any bill must pass both houses – the Senate and the House of Commons – before it can become law.

Senators also propose their own bills and generate discussion about issues of national importance in the collegial environment of the Senate Chamber, where ideas are debated on their merit.

The Senate was created to ensure Canada's regions were represented in Parliament. Giving each region an equal number of seats was meant to prevent the more populous provinces from overpowering the smaller ones.

Over the years, the role of senators has evolved. In addition to representing their region, they also advocate for underrepresented groups like Indigenous peoples, visible minorities and women.

There shall be one Parliament for Canada, consisting of the Queen, an Upper House styled the Senate, and the House of Commons.

Constitution Act, 1867, section 17

HISTORY

Canada would not exist were it not for the Senate.

Fear and suspicion haunted even those who were in favour of Confederation in 1867.

Would the French language vanish in a predominantly English-speaking country?

Would the Maritime provinces be ignored by the more populous provinces of Ontario and Quebec?

The Fathers of Confederation believed a system of government based on representation by population made these fears more likely to come true.

The great strength of a country founding itself on democratic principles was proving also to be a great weakness.

A second chamber was essential.

“It must be an independent House,” said Canada’s first prime minister, Sir John A. Macdonald, “but it will never set itself in opposition against the deliberate and understood wishes of the people.”

George Brown, one of the Fathers of Confederation, said the Senate’s existence was crucial to Confederation:

“On no other condition could we have advanced a step.”

By convention, the Senate respects the will of the House of Commons. However, senators cannot lose sight of their obligation to represent all Canadians — for that is their purpose in the two-chamber system the architects of Confederation saw fit to adopt.

It must be an independent House [...] but it will never set itself in opposition against the deliberate and understood wishes of the people.

Sir John A. Macdonald, Canada’s first prime minister

CANADA'S SYSTEM OF GOVERNMENT

Canada's system of government has three branches: the Legislative, the Executive and the Judicial. Parliament contains elements of the legislative and executive branches, and consists of three components: the Monarch, the Senate and the House of Commons.

SENATORS

Canada's 105 senators are women and men of accomplishment and experience. They are business people and scientists, judges and teachers, athletes, community leaders and senior civil servants who use their expertise to guide Parliament so that it acts in the best interests of Canadians.

Senators come from diverse ethnic, socio-economic and cultural backgrounds; they use the wisdom gleaned from their own experience to give all Canadians a strong voice in Parliament.

Free to speak their minds, to act on their principles and to defend the interests of their constituents, senators play an essential role in Canada's parliamentary democracy.

Examples of the varied
backgrounds of Canada's
105 senators

ARTS AND CULTURE

BUSINESS

EDUCATION

LEGAL

SCIENCE AND TECHNOLOGY

TRADES

NUMBER OF SENATORS REPRESENTING EACH PROVINCE AND TERRITORY

- 24 Maritimes
 - 24 Quebec
 - 24 Ontario
 - 24 Western provinces
 - 6 Newfoundland and Labrador
 - 1 Nunavut
 - 1 Northwest Territories
 - 1 Yukon
-
- 105 senators

SENATORS ARE LAWMAKERS

They scrutinize bills passed in the House of Commons and they propose their own laws. Four key responsibilities underpin this crucial role: senators legislate, represent, investigate and deliberate.

LEGISLATE

In addition to proposing their own bills, senators review legislation passed by the House of Commons. Senators have often caught mistakes in House legislation, fixing those errors before they become law and Canadians suffer the consequences.

REPRESENT

The Senate was originally created to ensure a balance in Parliament among Canada's varied regional interests. Senators also use their position to give a powerful voice to underrepresented groups including women, people with disabilities, Indigenous peoples, and visible and linguistic minorities.

INVESTIGATE

Senators investigate issues of importance to Canadians. Senate committees are especially highly regarded for their tenacity and diligence. For example, a comprehensive study on mental health helped bring mental illness out of the shadows, while an examination of digital currency showed how senators anticipate the issues of tomorrow.

DELIBERATE

After investigating and gathering evidence, senators draw on their diverse experiences to consider the best course of action. Through the Senate website (sencanada.ca) Canadians can listen in to the passionate debates that take place in the Senate. Transcripts of debates are also posted online.

WOMEN IN THE SENATE

The term “glass ceiling” had yet to be coined in 1929, but five women pushed through a barrier that had kept Canadian women out of public office since the country's creation more than 60 years earlier.

The women who would become known as the Famous Five – Henrietta Muir Edwards, Nellie McClung, Louise McKinney, Emily Murphy and Irene Parlby – won the so-called Persons case, a successful challenge to a part of the Constitution that had prevented women from being appointed to the Senate.

Cairine Wilson became the first woman appointed to the Senate in 1930. She became the first female committee chair and the first female Canadian delegate to the United Nations over the course of her 32 years of service.

Wilson's tenure overlapped with Muriel McQueen Fergusson. Appointed to the Senate in 1953, she became the first female Speaker of the Senate in 1972.

Now, women play key roles in guiding the deliberations of the Senate. The Red Chamber remains a forum for senators to fulfil the vow Muriel McQueen Fergusson made when she first took her place in the chamber: “If I can be of help to women in getting justice, I will.”

The "Women are Persons!" monument on Parliament Hill

WHAT HAPPENS IN THE SENATE CHAMBER?

In the chamber, senators debate important issues with wit and wisdom. Senators propose and consider their own bills and meticulously scrutinize legislation that originates in the House of Commons. During daily Question Period, senators ask federal cabinet ministers and the Leader of the Government in the Senate (Government Representative) detailed policy questions that are in the public interest.

Debates in the Senate are generally less partisan and focus more closely on the issues than debates in the House of Commons. Senators speak with passion and rely on facts and evidence to make their points.

Each Senate sitting begins with Senators' Statements, where senators speak for three minutes about people or events from their region. They can also call attention to issues that may not be widely discussed elsewhere.

The Red Chamber

The Senate Chamber, or the “Red Chamber” as it is sometimes called, is where senators from Canada’s provinces and territories meet to debate legislation and issues of importance to Canadians. It is located in the eastern wing of Centre Block, the building on Parliament Hill dominated by the Peace Tower.

Decorated in royal red, the Senate Chamber is also where the Monarch, or his or her representative the governor general, addresses Parliament and gives Royal Assent to bills destined to become law.

THE SPEAKER

The Speaker of the Senate presides over the Red Chamber, enforces the rules and ensures proceedings run smoothly.

Appointed by the governor general on the advice of the prime minister, Senate speakers are impartial in fulfilling their responsibilities.

Unlike the Speaker of the House of Commons, the Speaker of the Senate is permitted to participate in debates. Should the Speaker wish to do so, another senator temporarily assumes the Speaker's role.

Another difference: in the House of Commons, the Speaker votes only to break a tie. In the Senate, the Speaker may vote on any issue. However, when the Speaker votes, he or she must do so first. In the event of a tie in the Senate, the nays carry the vote.

The Speaker also plays an important role outside of the Senate. Ranking fourth in the Table of Precedence for Canada — behind only the governor general, the prime minister and the chief justice of the Supreme Court — he or she is often called upon to represent Canada across the country and internationally.

A GUIDE TO THE SENATE CHAMBER

1. War paintings

The eight war paintings in the Senate Chamber appear in the Senate Chamber largely because of Max Aitken, Lord Beaverbrook, who equipped some of Britain and Canada's most distinguished painters to depict Canada's involvement in the First World War. These paintings serve as a reminder of the grim consequences of war.

2. Speaker's chair

The Speaker of the Senate sits on this chair to preside over the Red Chamber and ensure proceedings run smoothly.

3. Monarch's throne

The Monarch sits on this throne to give Royal Assent to bills or to deliver a Speech from the Throne. When the Monarch is not present, the throne is used by his or her representative in Canada, the governor general.

4. Hansard reporters

Hansard reporters transcribe proceedings whenever the Senate is in session. They maintain a complete record of speeches, motions, votes, acknowledgements, tributes, bills tabled and readings that is compiled after each sitting day.

5. Galleries

The public is welcome to attend any sitting of the Senate and watch senators in action from the galleries, which can accommodate 350 people. Part of the north gallery is reserved for journalists.

6. Usher of the Black Rod

The Usher is the senior protocol officer of the Senate who acts as the personal attendant and messenger of the Monarch.

The Senate mace

The Senate cannot sit unless the mace is on the table. A tradition inherited from the British Parliament, the mace rests on the Clerk's table during each sitting of the Senate and remains there until the sitting is adjourned. The mace is a ceremonial weapon carried into the Senate Chamber to mark the beginning of each parliamentary session.

7. Clerk's table

The Clerk and table officers sit here to advise the Speaker and other senators on procedural matters and to record debates and decisions. This is also where the mace rests when the Senate is sitting.

8. Bust of Queen Victoria

Although Queen Victoria never visited the country she helped create, a marble bust of the monarch – who was affectionately referred to as the “Mother of Confederation” – keeps watch over the Red Chamber from its north end.

The Senate antechamber

This room is where senators and visitors pause before entering the imposing Senate Chamber. It is also where members of the House of Commons gather during speeches from the throne. They are not allowed to enter into the Red Chamber past the bar that is near the entrance without permission.

SENATE COMMITTEES

Muriel McQueen Fergusson, the first female Speaker of the Senate, described committee work as the “heart and soul” of the Senate.

Senators serving on committees provide crucial oversight of proposed legislation and investigate matters of importance to Canadians. They listen to witnesses from across the country who offer expert testimony that senators include in their deliberations.

Senate committee reports have offered frank and unflinching assessments of Canada’s legal, healthcare and defence policies, to name just a few areas of study.

The scope and range of these reports are unrivalled; their ability to spark change and foster understanding has been demonstrated time and again.

The Supreme Court of Canada regularly refers to the work of Senate committees in its judgements.

While committees exist in the House of Commons as well, Senate committees are renowned for their members’ ability to put politics aside and consider ideas on their merit. Committee members will often seek out witnesses who were not called to testify before House committees — senators are interested in hearing all relevant evidence about a bill or an issue.

The evidence senators gather in committee can lead to amendments that improve bills, or to recommendations that strengthen policy.

Committee work is where the diversity and expertise of individual senators are used to full advantage. It is yet another way the Senate ensures that every Canadian is heard in Parliament.

BY THE NUMBERS (2012-2016)

COMMITTEE
MEETINGS
HELD

2,258

COMMITTEE
REPORTS
PUBLISHED

531

WITNESSES
HEARD

7,510

COMMITTEE MEMBERSHIP

Most Senate committees have between 12 and 18 members

SENATE COMMITTEES HAVE THREE KEY FUNCTIONS:

1. Study proposed legislation
2. Investigate policies that affect Canadians in their daily lives
3. Examine the government's spending proposals, also known as the Estimates

STANDING SENATE COMMITTEES

■ FOREIGN AFFAIRS AND INTERNATIONAL TRADE

#AEFA

Founded on the eve of the Second World War, this committee has a broad mandate to examine Canada's relationships with the international community. Aspects that fall under this committee's responsibility include trade policy and foreign aid, which have wide-reaching effects on Canadians and the world.

■ ABORIGINAL PEOPLES

#APPA

This committee advocates for First Nations, Inuit and Métis people, and gives them a powerful voice in Parliament. Created following a motion by Aboriginal Senator Len Marchand in 1990 — who then became its first chair — this committee's work has brought awareness to standard housing on reserves and in Canada's North, land claims, and the safety of drinking water on First Nations lands.

■ AGRICULTURE AND FORESTRY

#AGFO

Innovation in forestry, the plight of bees and a widely-read report on soil erosion are just some of the topics this committee has analyzed as part of its mandate to investigate a wide range of topics that extends from the protection of endangered species to the export of forest products. The committee's report on a controversial growth hormone injected into dairy cattle exposed close links between big corporations and government regulators.

■ BANKING, TRADE AND COMMERCE

#BANC

Responsible for investigating corporate affairs, taxation and financial crimes — among other topics — this committee pays close attention to Canada's financial health. After the terrorist attacks of September 11, 2001 led to heightened security at international borders, this committee recommended ways to facilitate cross-border trade with the United States.

■ INTERNAL ECONOMY, BUDGETS AND ADMINISTRATION

#CIBA

This committee is responsible for the administration of the Senate, including authorizing budgets and expenditures, and setting policy for travel, office, staffing and research expenses. It demands the highest standards of accountability to ensure taxpayers' money is used efficiently and with transparency.

■ ETHICS AND CONFLICT OF INTEREST FOR SENATORS

#CONF

This committee was established in conjunction with the Senate's implementation of its robust *Ethics and Conflict of Interest Code* and the independent Office of the Senate Ethics Officer. The committee is responsible for all matters relating to the code, which is among the toughest in the Commonwealth.

■ ENERGY, THE ENVIRONMENT AND NATURAL RESOURCES

#ENEV

Striking a balance between protecting the environment and developing Canada's abundant natural resources is just one aspect of this committee's mandate. Members' ability to conduct long-term studies provides reliable evidence that is of enormous value to policy makers.

■ LEGAL AND CONSTITUTIONAL AFFAIRS

#LCJC

Both houses of Parliament benefit from the expertise of this committee's members, who conduct rigorous analyses of complex pieces of legislation. This committee is among the Senate's busiest, with a mandate that includes studying the criminal justice system, the judiciary, electoral matters, federal-provincial affairs and law reform. The committee's review of the national DNA database is still cited in courtrooms.

■ NATIONAL FINANCE

#NFFN

This committee studies how the federal government spends and collects Canadians' money, and demands transparency from the government. It also addresses complex issues like equalization payments and financial security for seniors.

■ OFFICIAL LANGUAGES

#OLLO

Defender and promoter of English and French throughout Canada, this committee works to enhance the vitality of the country's two official languages. It is a particularly effective champion for English and French linguistic minority communities; members also spend time studying the application of the *Official Languages Act*.

■ FISHERIES AND OCEANS

#POFO

Promoting thriving and prosperous fisheries, and maximizing the safety of Canadian waterways are among the core mandates of this committee. Members have investigated topics like the economic benefits of aquaculture, the need for staffed lighthouses and the recovery of fish stocks.

■ HUMAN RIGHTS

#RIDR

This committee exemplifies the Senate's mandate to speak up for minorities. Through its examination of how Canada's human rights obligations are being met, the committee has advocated for stronger protection for children. Members also conducted a thorough assessment of the plan to welcome thousands of Syrian war refugees to Canada in 2016.

■ RULES, PROCEDURES AND THE RIGHTS OF PARLIAMENT

#RPRD

This committee was the very first to be formed when the Senate had its initial meeting on November 7, 1867. It examines the Senate's own rules and the conduct of the Red Chamber's parliamentary business.

■ NATIONAL SECURITY AND DEFENCE

#SECD

Created in 2001, this committee sheds light on the shadowy world of national defence and security issues. The country's top military officers, police officers and intelligence officials regularly appear before members of this committee, which studies issues ranging from military readiness and ballistic missile defence to benefits for veterans and Canada's defence policy.

■ SELECTION COMMITTEE

#SELE

Senators on this committee determine who among them will serve on the other Senate committees. Members are also responsible for nominating the Speaker *pro tempore*, or acting Speaker.

■ SOCIAL AFFAIRS, SCIENCE AND TECHNOLOGY

#SOCI

This committee has one of the broadest mandates. Members' work has brought public attention to the obesity crisis, homelessness and poverty in Canada's cities, and the increasing rate of dementia. The committee's most famous report brought mental illness out of the shadows and led directly to the creation of the Mental Health Commission of Canada.

■ TRANSPORT AND COMMUNICATIONS

#TRCM

From pipelines to broadcasting, this committee studies anything that affects the shipment of goods or the transmission of information. Members have stood up for greater Indigenous representation on the National Energy Board, and the committee scrutinized the CBC's *raison d'être* after it lost the rights to broadcast National Hockey League games.

HISTORICAL TIMELINE

■ 1867

The Dominion of Canada comes into existence on July 1. The Senate meets for the first time on November 16.

George Brown
1818 – 1880

Credit: Hunter & Co. / Library and Archives Canada / C-026415

■ 1864

On October 10, the Fathers of Confederation adopt a set of resolutions that would lead to the formation of the Senate. The Senate guarantees a voice for less populous areas of the country. "On no other condition could we have advanced a step," George Brown, a Father of Confederation, said at the time.

■ 1871

British Columbia joins Confederation on July 20; it ultimately gets six Senate seats.

■ 1873

Prince Edward Island joins Confederation on July 1. It gets four Senate seats, taking two seats each from Nova Scotia and New Brunswick.

■ 1870

Manitoba and the Northwest Territories join Confederation on July 15. Manitoba eventually gets six seats in the Senate; the Northwest Territories eventually gets one.

■ 1898

Yukon joins Confederation on June 13 and eventually gets a single seat.

■ 1916

Fire lays waste to the Senate Chamber and to most of Centre Block on the night of February 3. The Senate mace survives the blaze, but the House of Commons mace does not. The House borrows the Senate's mace and Parliament moves to what is now the Canadian Museum of Nature until Centre Block reopens in 1922.

Credit: Library and Archives Canada / PA-052822

■ 1905

Alberta and Saskatchewan join Confederation on September 1. They end up with six seats each. Canada finally lives up to the motto *A Mari usque ad Mare* – From Sea to Sea – discussed at Confederation. The motto would later be unofficially adapted to include Canada's North: *A Mari usque ad Mare usque ad Mare*, or From Sea to Sea to Sea.

■ 1930

Cairine Wilson is appointed Canada's first female senator less than four months after the Judicial Committee of the Privy Council in London, England — in the famous Persons case — rules that women are eligible to serve as senators. Wilson becomes one of Canada's most vocal opponents of fascism and one of the few gentiles lobbying to help Jews fleeing persecution in Germany and Poland.

Hon. Cairine Reay Mackay Wilson
1885 – 1962

Credit: Library and Archives
Canada / C-018713

■ 1949

On April 1, Newfoundland and Labrador becomes the 10th province to join Confederation. It is given six seats in the Senate.

■ 1972

Senator Muriel McQueen Fergusson becomes the first female Speaker of the Senate.

Hon. Muriel McQueen Fergusson
1899 – 1997

■ 1965

The Senate introduces a mandatory retirement age for senators of 75.

■ 1990

Senators oppose the introduction of the Goods and Services Tax (GST) until the prime minister invokes the *Constitution Act, 1867* to appoint eight additional senators. The GST bill receives Royal Assent on December 13.

■ 1999

The territory of Nunavut is created from the Northwest Territories and granted a seat in the Senate, bringing the number of Senate seats to the modern total of 105.

■ 2016

On October 4, the Special Senate Committee on Senate Modernization makes recommendations to make the Senate more open, more inclusive and more effective in the 21st century.

From its historic role of providing legislative oversight and regional balance to Canada's Parliament, the Senate has become a strong voice for minorities, freedom of expression and respect for democracy.

Beholden to Canadians and not to government, the Senate fulfils critical roles as a chamber of sober second thought and as a catalyst for action.

sencanada.ca

