

Because Parce que les Business affaires sont Matters. importantes.

Sent via email

June 8, 2021

Hon. Chrystia Freeland, P.C., M.P. Minister of Finance 90 Elgin Street Ottawa, Ontario K1A 0G5 The Honourable Diane Lebouthillier, P.C., M.P. Minister of National Revenue 7th Floor, 555 Mackenzie Avenue Ottawa Ontario, K1A 0L5

Dear Ministers:

Thank you for your ongoing efforts to support Canadians and the business community as we all navigate the pandemic. There is finally light at the end of the tunnel and we must redouble our efforts to ensure Canadians are fully vaccinated as fast as possible.

Our member businesses of all sizes have been working to encourage vaccinations among their staff and communities. Significant headway has been made to increase vaccine confidence across Canada. This is a credit to all involved, including the Government of Canada.

Many businesses have been able to offer paid time off to employees to receive their vaccinations. However, we can do more. Businesses, particularly SMEs, have been hard-hit over the past 15 months. To help businesses that want to do the right thing and provide their teams with paid leave to be vaccinated, government can facilitate businesses providing time off to employees, particularly hourly wage staff. This initiative should be coordinated with temporary paid sick programs which some jurisdictions already have in place.

We call on the federal government to support up to three hours of paid leave for vaccination by allowing employers to reduce a fixed amount per employee off their payroll remittances to the Canada Revenue Agency.

We are now at a point in this crisis where businesses are beginning to reopen, while simultaneously the vast majority of Canadians still need to receive their second vaccine dose. It is absolutely critical to ensure Canadians are able to receive second doses, without placing yet another financial burden upon the business community. By helping employers with this remittance measure, it would provide a tangible tool for businesses to encourage their employees to be vaccinated.

We look forward to our continued conversations and collaborations. By continuing to work together, we can navigate to the end of this crisis faster.

Sincerely,

Hon. Perrin Beatty, PC, OC President & CEO Canadian Chamber of Commerce

Ms. Sheri Somerville CEO Atlantic Chamber of Commerce

Mr. Murray Sigler Interim CEO Calgary Chamber of Commerce

Mr. Jim Facette CEO Canada's Accredited Zoos Association

Ms. Susan Powel President & CEO Canadian Food Exporters Association

Ms. Sherry McNeil President & CEO Canadian Franchise Association

Mr. Bruce Rodgers Executive Director Canadian International Freight Forwarders Association

Ms. Kathleen Yurchesyn CEO Cape Breton Regional Chamber of Commerce

Mr. Bruce Burrows President & CEO Chamber of Marine Commerce

Mr. Jeffrey Sundquist President & CEO Edmonton Chamber of Commerce **Mr. Michael Graydon** CEO Food, Health & Consumer Products

Mrs. Karen Cross CEO Greater Kingston Chamber of Commerce

Ms. Colleen Clark CEO Greater Langley Chamber of Commerce

Mr. John Wishart CEO Greater Moncton Chamber of Commerce

Ms. Mishka Balsom CEO Greater Niagara Chamber of Commerce

Mr. Jason Aebig CEO Greater Saskatoon Chamber of Commerce

Ms. Bridgitte Anderson President & CEO Greater Vancouver Board of Trade

Mr. Bruce Williams Chief Executive Officer Greater Victoria Chamber of Commerc

Ms. Pamela Fralick President Innovative Medicines Canada

Mr. Dan Rogers Executive Director Kelowna Chamber of Commerce

Mr. Graham Henderson CEO London Chamber of Commerce **Mr. Scott McCammon** President & CEO Milton Chamber of Commerce

Mr. Rocco Rossi President & CEO Ontario Chamber of Commerce

Mr. Rick More CEO Red Deer & District Chamber of Commerce

Mr. David Duplisea CEO Saint John Region Chamber of Commerce

Mr. Steve McLellan CEO Saskatchewan Chamber of Commerce

Mr. Rory Ring CEO Sault Ste. Marie Chamber of Commerce

Mr. Todd Banks Executive Director Sherwood Park & District Chamber of Commerce

Mrs. Anita Huberman CEO Surrey Board of Trade

Ms. Angela Mondou President & CEO TECHNATION Canada

Ms. Keitha Robson Chief Administrative Officer Timmins Chamber of Commerce

Ms. Beth Potter President & CEO Tourism Industry Association of Canada Mr. Rakesh Naidu President & CEO Windsor-Essex Regional Chamber of Commerce

Mr. Loren Remillard

President & CEO Winnipeg Chamber of Commerce