The Triple E Senate Of Canada Essay, Research Paper 
The Triple E Senate of Canada 
Public interest in the Senate is currently stronger than it ever has 
been. Nearly everyone agrees that our present Senate is unsatisfactory. 
Political parties such as the New Democratic Party want the outright abolition 
of the Senate while others such as the Reform Party want to elect it. Since the 
Senate has not been considered an effective forum for regional representation- 
which was one of the reasons for its creation-many Canadians have wondered what 
reforms would allow it to perform that role better. The objectives of Senate 
reform are based on one idea, that of enhancing the quality of regional 
representation of politicians within national political institutions. Through 
the implementation of a Triple E Senate (Equal, Effective, Elected), a federal 
principle can be constructed into the national government and therefore provide 
a check on the majority in the House of Commons. 
A major function of second chambers is legislative review. This means 
that bills coming from the other house are examined, revised and sometimes 
delayed. Unless regional representation is included, the legislative review 
function does not examine the purpose of proposed legislation, but instead 
attempts to improve it technically. In federal systems, the legislative review 
function of the Senate is only secondary to their role in providing for 
representation for various parts of the country in the national legislature. 
Representation is selected in favour of the smaller regions, in contrast to the 
first chamber, where representation is always based on population. Therefore 
the functions associated with the Senate are legislative review and the 
representation of the various regions on a different basis from the lower house. 
The Fathers of Confederation originally intended for the Senate to play 
the legislative review role. As sir John A. MacDonald said, the Senate was to 
have “the sober second thought in legislation” and should not be “a mere chamber 
for registering the decrees of the Lower House”. They also agreed on a 
particular qualification of Senators, which was intended to help them act as a 
check against the majority in the Lower House. This qualification has remained 
unchanged since 1867, but its practical meaning has long been discarded. 
The other major role meant for the Senate was to preserve what MacDonald 
called “sectional interests”. It is believed that this agreement about 
representation in the Senate was the main factor that allowed the Canadian 
federation to be formed. The Senate has functioned quite effectively as a 
house of legislative review up to the present time, but its intended role in 
regional representation has not been as effectively performed. seventy-five), 
the Senate’s ability to represent the regions of Canada has been weakened. 
During long appointments, the responsiveness to the views and concerns of the 
represented is not always guaranteed. There is also no obligation to account to 
their respective regions and their representation is not put to any public test. 
Even if Senators did perform an adequate role as representatives, the public 
might not see it in the light. 
The implementation of a Senate which is elected rather than appointed 
would ensure that representatives were more responsive to the public. It would 
also give the Senate the authority to exercise the substantial powers given to 
it by the Canadian Constitution. Any political institution can obtain formal or 
legal powers, but if the public does not want them to use it, these powers may 
not be exercised. In addition, most Canadians have reservations about 
appointments to a legislative body for such a long term in this, a more 
democratic age than when the Senate was established. 
Senators in our Upper House do not really represent anyone except for 
the one who appointed them-the Prime Minister. It is because of this reason 
that they cannot effectively express the views of anyone since their appointment 
lacks legitimacy in our democratic age. However, when Senators criticize and 
delay the legislative process, they only remind us of how much could be 
accomplished effectively if only they represented the people who had elected 
them. 
Another important function of second chambers in federal systems like 
Canada’s is the representation of the regions on a basis other than 
representation by population. When different people from different regions wish 
to achieve a common goal while protecting their respective regionally-based 
differences against majority rule, a federal system of government is utilized. 
When this is the case, the Upper House is seen as a political check on the rule 
of a simple majority. It also reflects the diverse interests of the regions of 
the federation to the lower chamber. 
In countries like Canada where there are two distinct linguistic groups 
geographically concentrated within its borders, protection of the interests of 
the minority group can be established through specially weighted representation 
of the political units in the second chamber. It was because of this reason 
that the French-speaking Fathers of Confederation sought equal representation in 
the Senate for the three original regions (Quebec, Ontario and the Maritimes). 
This would balance out the House of Commons where there was no guarantee of 
proportional francophone representation. 
As it stands today, the Senate has 104 seats, which are divided into 4 
divisions. Ontario, Quebec, the Maritimes and the western provinces each share 
24 seats. Newfoundland has 6 seats while the Yukon and Northwest Territories 
have 1 each. In the case of Quebec, 24 regions were created in order to have a 
balance of anglophone and francophone representatives. Under the proposed 
Triple E Senate, there would be 6 representatives from each and every province 
while the territories had one each. This would provide for a new 62 member 
Senate which would be elected at the same time as Members of Parliament. The 
only exception would be Quebec where Senators would be hand-chosen by the 
National Assembly. 
The principle of equality simply means that every province or region 
would be equally represented in the Senate regardless of its population. The 
need for equal representation arises when provinces like Ontario are compared to 
Prince Edward Island, Since Ontario’s population is so huge compared to many 
other provinces, it along with Quebec could automatically become the majority in 
the Commons when their interests were similar. The comparison between Ontario 
and Prince Edward Island might be a bit extreme, but what it really equates to 
is that Alberta and other provinces cannot have the same powers as Ontario and 
Quebec. With equal representation, no province would have to worry about being 
outvoted by such a wide margin that the interests of the citizens were 
completely ignored. 
The Government of Canada stresses the importance in strengthening the 
role of the Senate in representing people from all parts of the country. Equal 
representation allows the Parliament to speak and act with greater authority on 
behalf of all Canadians. Meanwhile, a delicate equilibrium must be established 
if the Senate’s role in regional representation is to be upgraded while 
maintaining the effectiveness of Parliament. 
At the time of its creation, the Senate was assigned extensive formal 
authority and with only two qualifications, it would be equal in power to the 
House of Commons. Not until recently were limitations placed on the Upper 
Chamber’s powers as a result of constitutional amendments. However, even today, 
no federal legislation can be passed until it has been passed by majorities in 
both the Senate and the House of Commons. The problem of the present Senate is 
not a lack of power, but the lack of confidence and legitimacy that would allow 
it to maintain and use that power. The Canadian Upper House has all the formal 
legal power imaginable, including a complete veto on any and all government 
legislation. Even with so much power, the Senate has felt no justification in 
defying the Lower House ever since the widespread democratic sentiment in Canada 
not long after Confederation. 
Another reason for the Senate’s past ineffectiveness is due to the fact 
that Senate appointments are partisan in nature. The majority in the Upper 
House would usually correspond to the majority in the Lower House since 
appointments were made by the Prime Minister. The House of Commons will 
continue to be the subject to tight party discipline, whereas it can be less 
strict in the Senate, since it was designed so that it does not control the fate 
of the government. Another reason is because the majority of amendments to 
bills have been introduced to the Senate after it was already approved by the 
House of Commons. Therefore, it did not really matter whether or not there was 
a majority in both chambers by the same party. 
One of the benefits of the Triple E Senate is that it will definitely 
have a positive effect on the rest of Canada’s political institutions. If the 
House of Commons was to have a reformed Senate watching over it, it would have 
to work harder, implement more compromises into their policies and this would 
make it that much more effective. The regional interests and views on national 
policy can also be dealt with by a reformed Senate, thus allowing provincial 
powers to focus on their respective mandates instead of just campaigning on 
national policies. 
Regionalism is a major force in Canada, one that pervades almost all 
aspects of our political lives. Therefore, it is extremely important that a 
means of expression is available to us in our national institutions. The Triple 
E Senate builds a federal principle into the national government which then 
provides a more effective regional balance on the majority rule of the House of 
Commons. More specifically, a reformed Senate will enhance the visibility of 
provincial and regional representation in Ottawa, create more effective 
territorial checks and balances within the legislative process and improve the 
credibility and legitimacy of the national government in disaffected regions of 
Canada. Ten years ago, the concept of a Triple E Senate was unimaginable, but 
it is very much on the minds of Canadians these days. Due to insufficient 
regional and provincial representation at the national level , Canadians are now 
asking whether we could not follow the example of other federations by 
strengthening the second chamber of our national Parliament. 
BIBLIOGRAPHY 
Campbell, Colin. The Canadian Senate. Toronto: The Macmillan Company of Canada 
Ltd.,1978. 
Dyck, Rand. Canadian Politics: Critical Approaches. Scarborough: Nelson Canada, 
1996. 
Fox, Paul w., ed. Politics: Canada Seventh Edition. Toronto: McGraw-Hill 
Ryerson Ltd., 
1991. 
Kunz, F.A. The Modern Senate of Canada / 1925-1963. Toronto: University of 
Toronto 
Press, 1967. 
MacGuigan, The Hon. Mark. Reform of the Senate: A Discussion Paper. Ottawa: 
Publications Canada, 1983. 
MacKay, Robert A. The Unreformed Senate of Canada. Toronto: Oxford University 
Press, 1963. 
White, Randall. Voice of Region: The Long Journey to Senate Reform in Canada. 
Toronto: Dundurn Press Ltd., 1991. 
h
[bookmark: _GoBack]

