
ONTARIO
ECONOMIC
REPORT
2020

ABOUT THE ONTARIO CHAMBER OF COMMERCE

For more than a century, the Ontario Chamber of Commerce (OCC) has been the
independent, non-partisan voice of Ontario business. Our mission is to support
economic growth in Ontario by defending business priorities at Queen’s Park on
behalf of our network’s diverse 60,000 members.

From innovative SMEs to established multi-national corporations and industry
associations, the OCC is committed to working with our members to improve
business competitiveness across all sectors. We represent local chambers of
commerce and boards of trade in over 135 communities across Ontario, steering
public policy conversations provincially and within local communities. Through
our focused programs and services, we enable companies to grow at home and in
export markets.

The OCC provides exclusive support, networking opportunities and access to policy
insight and analysis to our members. We also work alongside the Government of
Ontario on the delivery of multiple programs, and leverage our network to connect
the business community to public initiatives relevant to their needs.

The OCC is the indispensable partner of business.

Author: Daniel Safayeni, Director of Policy, Ontario Chamber of Commerce

Design: Jaehee Rho, Junior Graphic Designer, Ontario Chamber of Commerce

ISBN: 978-1-928052-62-3

©2020. Ontario Chamber of Commerce. All Rights Reserved.

Thank you to our Landmark Partner:

Thank you to our Research Partners:

TABLE OF CONTENTS

What Political Leaders are SayingWhat Political Leaders are Saying 4 4

What Business Leaders are SayingWhat Business Leaders are Saying 55

Executive SummaryExecutive Summary 66

Section I: The 2020 Business Confidence SurveySection I: The 2020 Business Confidence Survey 88

Section II: Section II: The 2020 Small Business Friendliness Indicator The 2020 Small Business Friendliness Indicator 1818

Section III: Ontario's Economic OutlookSection III: Ontario's Economic Outlook 3232

Section IV: The Path Forward: Section IV: The Path Forward:
Keeping Ontario Competitive in the 21Keeping Ontario Competitive in the 21stst CenturyCentury 38 38

 Regional Economic Disparity in Ontario Regional Economic Disparity in Ontario 3939

 The Ontario Economic Summit: Competitiveness in FocusThe Ontario Economic Summit: Competitiveness in Focus 40 40

 Looking Forward Looking Forward 4141

Join the OCC Join the OCC 4242

| Ontario Chamber of Commerce4

VICTOR FEDELI
Minister of Economic Development, Job Creation, and Trade

“Our government is focused on increasing investment in our economy, putting more
money in people’s pockets, making our communities healthy, our streets safe, our
commutes shorter, and our government smarter. Our plan is already showing results.
Actions taken by our government saved businesses $5 billion in 2019 and a further
$5.4 billion in 2020. With input from advocacy groups like the Ontario Chamber
of Commerce, we will continue to create the right conditions for businesses to
succeed and make Ontario the best place to invest, work, grow, and live.”

JOHN FRASER
Interim Leader, Ontario Liberal Party

“Ontario’s strength is our highly-educated and skilled workforce. It is critical that
the government continues to invest in our people by providing resources and
opportunity, in order for our economy to grow. Thank you to the Ontario Chamber
of Commerce for your steadfast advocacy and trusted partnership. Together, we are
building a more prosperous province for all Ontarians.”

ANDREA HORWATH
Leader, Official Opposition and Ontario New Democratic Party

“I believe in the Promise of Ontario. Our vision for the province is to be the best
place in the world to raise a family, work, start a successful business or invest. And I
believe we get there by investing in a world-class education system, expanding the
infrastructure and public services families need, seizing on the opportunity we have
to be a leader in the green economy, and ensuring the province is a predictable and
stable partner for business, workers, entrepreneurs and municipalities. That’s how
we’ll unlock even more of Ontario’s potential, and help more Ontarians to build
their best life.”

MIKE SCHREINER
Leader, Ontario Green Party

“Thank you to the Ontario Chamber of Commerce and all Ontario businesses
for the work you do to create good quality jobs, generate prosperity for local
communities, and lead the transition to a clean, low-carbon economy. We must
make it easier for responsible businesses to grow and be profitable in Ontario, while
also protecting workers and the planet. Most importantly, business leaders and
entrepreneurs hold the solutions we need to solve the climate crisis while driving
sustainable, long-term prosperity.”

WHAT POLITICAL LEADERS ARE SAYING

Ontario Economic Report 2020 | 5

BILL MAURIN
President and CEO, Meridian

“As Ontario’s largest credit union with over 75 years of banking history, Meridian
has long supported and serviced local businesses needs across Ontario. This year’s
Ontario Economic Report underscores the critical role small businesses play in
supporting regional economic growth and offers policy recommendations to
improve Ontario’s competitiveness. Meridian welcomes the OCC’s commitment to
evidenced-based research and analysis which aims to inform decision makers about
the pressing problems businesses are confronting.”

MOHAMED LACHEMI
President and Vice-Chancellor, Ryerson University

“At Ryerson University, one of our greatest strengths has been the success and
growth of great partnerships that bring collective resources to bear on important
issues. Partnering with the Ontario Chamber of Commerce allows the university
to harness the very powerful tools of collaboration and knowledge sharing to
address the complex, modern-day challenges facing all Ontarians. Bringing
expertise together through partnerships creates better solutions for partners, their
stakeholders and their communities.”

JAMIE LIM
President and CEO, Ontario Forest Industries Association

“The Ontario Forest Industries Association welcomes the new research from the OCC
presented in the OER. This research gives government and business the tools to keep
Ontario competitive in a quickly evolving economy by examining the most pressing
policy issues and taking the pulse of Ontario businesses. The report underscores the
importance of businesses adopting new technologies as well as innovating to remain
competitive. Our sector has been a leader on this front, leveraging new research and
development to ensure Ontario’s forest industry continues to innovate and introduce
new products.”

WHAT BUSINESS LEADERS ARE SAYING

MARK POWESKA
President and CEO, Hydro One

“Safe and reliable power is essential to unlocking economic development and
meeting the unique needs in each region across the province. Hydro One is
committed to investing in infrastructure that boosts Ontario’s economy for
businesses large and small. Hydro One energizes life and the economy by working
with customers, municipalities and other stakeholders.”

| Ontario Chamber of Commerce6

EXECUTIVE SUMMARY

1. The Business Confidence Survey (BCS)

The 2020 BCS provides insights into how confident Ontario businesses are about the economic outlook of the
province and their own organizations. The difference between these numbers is the confidence gap, which this
year widened to its second-greatest mark since we began testing confidence in 2012. Although organizational
confidence remains high at 60 percent, confidence in the broader economy dropped seven percentage points from
the previous year to 23 percent. Consistent with what we have heard in previous years, challenges related to the
costs of doing business, hiring, the high cost of living, and the province’s debt continue to be top of mind for our
members. Beyond this, businesses also indicated bearish growth expectations nationally and globally which have
manifested in lower confidence in Ontario’s economic outlook. Further, location, size, and sector each had some
influence on businesses’ confidence.

Despite macro concerns about the economy, most businesses have a positive view of their local communities;
69 percent of respondents believe their organization can thrive in their current location. Similarly, revenue
and staffing projections remain strong through 2020. High levels of organizational confidence align with our
members’ expectations for growth over the next year. Specifically, 85 percent of respondents expect to maintain or
increase their revenues, while 89 percent expect their workforces to remain the same or increase over the next year.

New for 2020, infrastructure investment topped the list of business priorities for government. Our members
believe the government can better support Ontario’s competitiveness by investing in the kind of infrastructure
that contributes to the “industrial commons.” This means expanding broadband internet access, upgrading rural
transportation systems, and prioritizing the construction and maintenance of trade-enabling infrastructure.

The Ontario Economic Report (OER) is the landmark research platform of the Ontario
Chamber of Commerce (OCC), presenting the collective voice of our 60,000 members
in 135 communities across the province. This research highlights the year ahead and
year that was, offering a unique lens on the economy.

This year, the data contained within this report reflects the theme of the OCC’s annual
Ontario Economic Summit (OES) by exploring Ontario’s competitiveness throughout
the following three sections. We have gauged the temperature of business through
the Business Confidence Survey (BCS), benchmarked small business competitiveness
with the Small Business Friendliness Indicator (SBFI), and examined regional growth
projections in the Economic Outlook.

The 2020 iteration of the OER reveals new facets of Ontario’s competitiveness,
including the perception gap between micro- and macroeconomic realities, how
friendly (or not) the business environment is for small firms, and the oft-significant
differences in experience among regions of the province. These are factors all tiers of
government and industry must consider as they seek to make Ontario competitive for
business.

Ontario Economic Report 2020 | 7

2. The Small Business Friendliness Indicator (SBFI)

The inaugural SBFI was developed as means of measuring Ontario’s competitiveness, specifically from the
perspective of small businesses. It is intended to provide an assessment of the friendliness of Ontario’s
business environment across seven different metrics.

The benchmark SBFI score is -9, indicating that this province’s environment is viewed as unfriendly by small
businesses. Although the overall score is negative, Ontario is succeeding on metrics such as the helpfulness of the
Province in starting a business, the ease of licensing, and the delivery of useful training and networking programs.
Results show the biggest barriers to friendliness for small businesses are hiring, the process of starting a business,
and the overall regulatory environment.

Importantly, results indicate small businesses are embracing digital government, with only 17 percent of
respondents indicating they do not use government websites when complying with regulation or seeking
information. The SBFI reveals small businesses are ready for digital convenience from government and would
benefit from more online services.

3. Ontario’s Economic Outlook

Using the latest data provided by the Bank of Montreal, this section provides a forecast for the economic outlook
of Ontario’s regional economies over the next year.

Ontario’s principal economic indicators remain sound, albeit subdued, heading into 2020, but economic growth
is expected to vary greatly across the province. The forecasts show employment and population growth in the
Greater Golden Horseshoe (GGH) and Ottawa surpassing other parts of Ontario, reinforcing a decade-
long trend of imbalanced economic growth across the province. The impacts of many of the issues identified
throughout the OER are disproportionately felt in rural and remote areas of the province. Challenges related to
accessing financial capital, attracting and retaining talent, and inadequate transportation, energy, and broadband
networks are compromising the ability of many of Ontario’s communities to compete effectively with other
jurisdictions.

As in previous iterations of this report, we continue to see vulnerability within our economy, alongside
opportunities for government and industry to work together to support economic growth in Ontario. The insights
from this report are intended to inform public and private sector decision-making as well as guide the OCC’s
policy and advocacy activities throughout the year.

THE 2020
BUSINESS
CONFIDENCE
SURVEY

Gogama
by Craig GIlmour

Ontario Economic Report 2020 | 9

1 A survey of n=1240 OCC members was conducted online by Golfdale Consulting between October 2 and November 10, 2019.

The OCC regularly surveys its members to better understand the experience of
business in Ontario. This data provides our members’ perspective on the economy and
can identify developing trends in economic activity.1

In 2020, we observed a slight decrease in business confidence in Ontario’s overall economic outlook with only 23
percent of respondents expressing confidence in the economy, compared to 30 percent in 2019. The majority of
respondents (42 percent) are neutral with respect to their confidence about Ontario’s economic prospects with
35 percent expressing a lack of confidence. Together, these numbers reflect the subdued economic projections for
Ontario amidst continuing trade uncertainty, fiscal restraint, and predictions for slower global growth.

Figure 1: How confident are you about Ontario’s economic outlook as of right now?

Confidence Numbers in Focus:
Businesses in the service sector are twice as likely as businesses in the agriculture and
forestry sectors to feel confident in Ontario’s economic outlook. The geographic regions
which reported the highest confidence levels are the Greater Toronto Area and the
Greater Golden Horseshoe (specifically in Niagara Falls and Wine country, and Huron,
Perth, Waterloo, and Wellington regions). Meanwhile, the lowest confidence levels
are seen in parts of Eastern Ontario (Ontario’s Highlands, Muskoka, Parry Sound, and
Algonquin Park regions) and Northcentral Ontario.

The 2020 Business Confidence Survey

20202019

Confident

Neutral

Not confident

23%

42%

35%

Net Values

Not at all confident
Not very confident

Very confident
Somewhat confident
Neutral

| Ontario Chamber of Commerce10

The top four most commonly cited drivers of confidence in Ontario’s economy are: our skilled and productive
workforce (30 percent); economic growth projections (28 percent); population growth projections (28 percent);
and technological innovation (25 percent). The 2019 Business Confidence Survey (BCS) revealed that while
Ontario businesses understand innovation is critical to their competitiveness, many remained hesitant to embrace
technological innovation. By contrast, this year’s BCS reveals that businesses expressing confidence in the
economy heading into 2020 are also more likely to invest, take risks, and adopt technological advancements.

In particular, our survey finds that businesses in the York-Durham region, and those in the finance and
manufacturing sectors, are most likely to cite new technologies as a reason for optimism about Ontario’s economic
outlook. Technology is both a challenge and an opportunity for Ontario. The province excels in technology
development, especially in artificial intelligence (AI), with over 300 AI start-ups housed within the Toronto-
Waterloo Innovation Corridor alone. 2 However, compared to competitive jurisdictions, Ontario lags when it
comes to commercializing and adopting innovation within industry.3 As other regions take steps to accelerate
their technology adoption, Ontario’s economic outlook may increasingly depend on its ability to keep pace.

Among those who lack confidence in Ontario’s economic outlook, the reasons cited are reflective of what we
have heard in previous years. The high cost of living continues to be the primary perceived impediment to the
province’s growth (48 percent), followed closely by the skills shortage (45 percent), and the high price of inputs
(41 percent). Input costs appear to be especially concerning for the manufacturing sector, where 70 percent of
respondents selected it as a reason for low confidence. This is likely driven by industrial electricity rates, which are
higher in Ontario than most other jurisdictions in North America.4

The ability of Ontario businesses to successfully hire employees remains a polarizing factor in 2020. On one
hand, for the 23 percent of respondents who are confident about Ontario’s economic outlook, having access to a
skilled and productive workforce was the primary driver of that optimism. On the other hand, concerns regarding
labour shortages were top of mind for the 33 percent of businesses who lacked confidence in the economy. This
dynamic can in part be explained by differences in geography, sector, and size of business and the character and
immediacy of particular skills challenges. The 2020 BCS finds mining, oil and gas extraction, and construction
and labour as the sectors most concerned about skills shortages. While it is a concern across the province, it is
most evident in Northern and Eastern Ontario. Interestingly, large businesses are nearly twice as likely as small-
and medium-sized businesses (23 vs. 13 percent) to prioritize addressing the skills mismatch as a strategy to
strengthen Ontario’s competitiveness.

The results also reveal that the size of an organization impacts confidence levels for Ontario’s economic outlook.
Specifically, smaller businesses report feeling less confident in Ontario’s economic outlook (35 percent of small
businesses are not confident, compared to 26 percent of medium and large businesses). We will explore the issues
Ontario’s small businesses are uniquely confronting in the Small Business Friendliness section of this report,
which helps to explain the discrepancy in confidence between smaller and larger firms.

2 Jason Kirby. 2018. “Canada’s Next Breakthrough is AI Commercialization.” MaRS Discovery District, https://www.marsdd.com/magazine/
canadas-next-breakthrough-is-ai-commercialization/.
3 The Conference Board of Canada. 2018. “Innovation.” https://www.conferenceboard.ca/hcp/provincial/innovation.aspx
4 Mathew Wilson and Alex Greco. 2018. Manufacturing Ontario’s Future: Leveraging Ontario’s Manufacturing Sector to Drive Ontario’s
Economic Success. Canadian Manufacturers and Exporters. https://cme-mec.ca/wp-content/uploads/2018/12/CME-ON-Manufacturing-Strategy-
Final-compressed.pdf

The 2020 Business Confidence Survey

https://www.marsdd.com/magazine/canadas-next-breakthrough-is-ai-commercialization/
https://www.marsdd.com/magazine/canadas-next-breakthrough-is-ai-commercialization/
https://www.conferenceboard.ca/hcp/provincial/innovation.aspx
https://cme-mec.ca/wp-content/uploads/2018/12/CME-ON-Manufacturing-Strategy-Final-compressed.pdf
https://cme-mec.ca/wp-content/uploads/2018/12/CME-ON-Manufacturing-Strategy-Final-compressed.pdf

Ontario Economic Report 2020 | 11

Growth Projections for 2020: Most Businesses Remain Optimistic
In sharp contrast to their views on the overall economy, 60 percent of respondents are confident in their
own organization’s economic outlook, which is largely consistent with confidence values from previous years.
Only 10 percent of members lacked confidence in their own organization’s outlook heading into 2020.

Figure 2: How confident are you in your own organization’s economic outlook as of right now?

Regardless of broader economic uncertainty, Ontario businesses see their products and services as in-
demand in a growing market. Furthermore, top drivers of organizational confidence include the addition
of new staff and access to new technologies. The ability to access and adopt new technologies is a common
factor for members who are confident in their own organization’s economic outlook, as well as that of
Ontario more broadly.

Businesses with the most confidence in their own organizational outlooks are located in the Bruce Peninsula
and the Toronto-Waterloo Innovation Corridor (the GTA and the Huron, Perth, Waterloo and Wellington
regions). These are regions that have recently benefitted from especially high levels of economic activity.

Among those that lack confidence in their organization, the primary reasons cited are the high cost of living
(40 percent) and the high price of inputs such as raw materials and electricity (39 percent). The direction of
government economic policy remains a concern for a segment of our membership, as it has in previous years.

20202019

Confident

Neutral

Not confident

60%

30%

10%

Net Values

Not at all confident
Not very confident

Very confident
Somewhat confident
Neutral

The 2020 Business Confidence Survey

| Ontario Chamber of Commerce12

Revenue and Staffing Projections

High levels of organizational confidence align with our members’ projections and expectations regarding the
growth of their workforces and revenues over the next 12 months. While 48 percent expect no change in the
growth of their workforce over the next year, 41 percent are expecting at least some growth. More specifically,
10 percent of members are projecting a measurable staffing increase of at least 11 percent.

Figure 3: Over the next 12 months, how much do you expect your enterprise to shrink or grow?

Ontario businesses are also far more likely to project an increase rather than a decrease in their organization’s
revenue over the next 12 months. Heading into 2020, 85 percent of Ontario businesses are expecting their
revenues to increase or stay the same. Only 16 percent believe their revenues will decline over the next 12
months. This optimism remains consistent with results reported in 2019, where 86 percent of members were
expecting their revenues to increase or stay the same, compared to 14 percent expecting a decrease.

Confidence Gap Widens to Near Historic Levels
The OCC measures the ‘confidence gap’ between how businesses view the economic outlook of their own organizations
versus that of the province as a whole.

We have consistently observed members reporting stronger confidence in their own organization than the broader
economic outlook of the province. For instance, in 2019 and 2018 the confidence gap remained steady at 31
points, despite increases in business confidence and greater optimism for Ontario’s economic outlook over the last
year. However, in 2020, we observe a further divergence between the confidence businesses have in themselves,
compared to the provincial economy, with a notable 37-point differential.

>11%+1% to +10%> -11% -1% to -10% No Change

Revenue

Number of employees

24%41%20%11%5%

10%31%48%7%4%

The 2020 Business Confidence Survey

Ontario Economic Report 2020 | 13

Figure 4: Confidence gap since 2012Since 2012, when the OCC began measuring both

Whilst the majority of respondents are confident in their own ability to succeed, broader concerns remain
regarding the costs of doing business in Ontario, the high cost of living, and the province’s debt continue
to be areas of concern. We believe the confidence gap is caused, at least partially, by multi-faceted policy
issues our members have repeatedly identified as drags on Ontario’s competitiveness. A wider confidence
gap in 2020 may reflect bearish economic expectations stemming from the possibility of stagnation or even
recession. This is evidenced in our survey results, with more than one in four low-confidence respondents
selecting national and/or global economic outlooks as a reason for their pessimism. As businesses are not yet
feeling the impact of a potential slowdown, confidence in themselves remains high, while confidence in the
broader economy falls.

The confidence gap is widest among businesses in the Bruce Peninsula region, where we see organizational
confidence at 67 percent and confidence in the broader economy at only 18 percent. This discrepancy may,
in part, be attributable to companies in this region benefitting considerably from the stability of Bruce
Power’s investments in its nuclear refurbishment project. However, given that these benefits are concentrated,
confidence in the wider economy remains low.

Confidence in Organization’s Economic Outlook

Business
Confidence
Gap:
37 Points

Confidence in Ontario’s Economic Outlook

47%
44%

48%

31%

24% 23%

30%

23%

61%

72%
74%

62% 62%

54%

61% 60%

2019

2018
2017

2016

20142013
2012

2020

Amidst projections for slower economic growth and continued trade uncertainty, the
confidence gap in 2020 grew to a 37-point differential, the second highest level recorded
since 2012.5

5 For statistical accuracy, Figure 4 does not include 2015, where the survey methodology differed from other years.

The 2020 Business Confidence Survey

| Ontario Chamber of Commerce14

Strengthening Competitiveness
Business confidence is ultimately tied to an organization’s ability to access the tools they deem necessary to
compete. Over the last eight years, the OCC has tried to better understand what else can be done to bridge the
confidence gap by examining the most critical factors to Ontario’s competitiveness.

Investing in infrastructure, such as transportation and
broadband internet, emerged as the most critical factor
for respondents, followed by reducing regulatory burdens,
lowering the cost of living, and lowering or reforming
business taxes. This finding is consistent with what
we have heard throughout the year in consultations
across Ontario. Our members believe government can
better support both businesses and communities by
investing in the kind of infrastructure that contributes
to the “industrial commons” – the foundation of public
investments that drive development and growth.

Investing in critical infrastructure is one of the most cost-effective ways government can drive economic
development. While government is not well suited to pick winners and losers at the firm or industry level,
it can and should build overall capacity within the economy. The survey results reinforce that our members
are eager to continue working with government to identify projects that would have the greatest impact
on regional growth. Expanding broadband access and upgrading rural road networks are two fundamental
priorities for Ontario’s future competitiveness.

However, priorities shift when the survey results are broken down by sector. The mining sector, alongside
the finance and insurance industries, were the most likely to choose reducing regulatory burdens as the most
important factor to strengthen competitiveness. Perhaps unexpectedly, the government, health care, and social
services sectors also prioritized reducing red tape. Taken together, we see the broad-based consensus among
our members to continue to make meaningful progress towards reducing the regulatory burdens. Addressing
Ontario’s skills mismatch, while not a top ranked priority overall, was nonetheless a primary focus for the
mining, construction, agriculture and forestry sectors. It was also ranked the highest among non-profit
organizations. By contrast, manufacturers largely prioritized lowering and/or reforming business taxes.

Priorities for strengthening Ontario’s competitiveness varied across regions. Respondents in
the GTA prioritized reducing regulatory burdens and investing in critical infrastructure with
less emphasis on lowering or reforming business taxes - which was a top concern for Ottawa,
Niagara, North Central, Northeast, and Southwest Ontario. Addressing the province’s skills
mismatch was most frequently selected by Bruce Peninsula and the Ontario’s Highlands in
Eastern Ontario.

Top three priorities members would like to see the provincial government act on to
strengthen competitiveness
1. Invest in infrastructure
2. Reduce regulatory burdens
3. Lower the cost of living (tie)
3. Lower or reform business taxes (tie)

To strengthen
Ontario’s competitiveness,
respondents are most likely to
want the provincial government
to invest in infrastructure.

The 2020 Business Confidence Survey

Ontario Economic Report 2020 | 15

We also asked our members to identify the most critical factors that contribute to their own competitiveness
and ability to thrive. Three predominant areas emerged: recruiting and retaining talent; navigating
regulation; and the ability to innovate.

Figure 5: There are a number of factors that contribute to an organization’s competitiveness.
What are the top three factors critical to your competitiveness?

Although the ability to recruit and retain talent remains a concern for our members, this year marks a
10-percentage point drop in how heavily our members prioritized it compared to 2019, and a 12 percentage
point drop compared to 2018. Ontario is home to a highly educated labour pool and benefits from attracting
a disproportionate share of Canada’s immigrants, but recruitment efforts for our members continue to be
stifled by a supply/demand mismatch in areas such as the skilled trades, emotional intelligence, design,
communications, as well as science, technology, engineering and math (STEM). This is also reflected in the
polarizing nature of our members’ ability to access Ontario’s human capital as a driver of both confidence
and non-confidence in Ontario’s economy.

Also important to the competitiveness of Ontario businesses is the ability to embrace, and benefit from,
technological innovations, which ranks as a top three critical factor. This is consistent with earlier findings,
which revealed businesses that are optimistic about both Ontario’s economic outlook and their own outlook
identified access to, and the adoption of, new technologies as a primary driver of confidence.

Ability to recruit and retain talent

Ability to innovate

Ability to navigate regulation/red tape

Access to capital

Taxes compared to competitor jurisdictions

Cost of electricity

Regulations compared to competitor jurisdictions

Transportation infrastructure (excluding public transit)

Public transit infrastructure

65%

45%

44%

33%

31%

28%

25%

16%

13%

% Chosen First, Second, or Third

The 2020 Business Confidence Survey

| Ontario Chamber of Commerce16

Despite a widening confidence gap, concerns regarding a broad range of public policy challenges, and ongoing
regional disparities, over two-thirds of our members firmly believe their communities have sufficient economic
opportunity for their businesses to succeed (Figure 6).

Figure 6: All things considered, do you believe the community you live and work in has
enough economic opportunity for your business to thrive?

A closer look at the regional data reveals a positive correlation between businesses who believe they
are in a community where their business can thrive and businesses who are confident about their own
economic outlook. Similarly, the findings reveal a positive correlation between businesses that believe their
communities have the opportunities needed to thrive and those that have confidence in the broader economy.
Intuitively, businesses that are optimistic about their own communities also tend to be confident in their
organization’s economic outlook and that of the broader economy.

Yes

No

Don’t know /
Prefer not to answer

69%

8%

23%

The 2020 Business Confidence Survey

Ontario Economic Report 2020 | 17

Insights from the 2020 Business Confidence Survey

The confidence gap widened in 2020. Although organizational confidence remains
high, business confidence in the broader economy dropped seven percentage points
in 2020, explained in part by lowered growth expectations nationally and globally.

As Ontario’s skills mismatch becomes a consensus issue that is being actively
addressed by both employers and government, this year’s BCS reveals that
respondents’ concern has shifted to infrastructure investment, which topped the list
of priorities for government.

The BCS also reveals shifting attitudes towards technology as a driver of confidence.
The ability to access and adopt new technologies is a common factor for members
who are confident in their own organization’s economic outlook, as well as that of
Ontario more broadly. Similarly, the ability to harness new technologies and innovate
was ranked as the second most critical factor to an organization’s success.

Despite economic headwinds, challenges related to hiring, the cost of doing
business, and Ontario’s infrastructure deficit, over two-thirds of respondents believe
they have the means to thrive economically. Heading into 2020, 85 percent of
Ontario businesses expect their revenues to increase or stay the same and nearly 90
percent believe they will maintain or grow their workforce.

•

•

•

•

The 2020 Business Confidence Survey

THE 2020
SMALL BUSINESS
FRIENDLINESS
INDICATOR

Peterborough & the Kawarthas
by Justen Soule

Ontario Economic Report 2020 | 19

The 2020 Small Business Friendliness Indicator

As Ontario-based businesses – and Ontario as a province – competes for customers,
investment, and talent in an interconnected world, it is important to assess Ontario’s
business friendliness. We tend to view competition between jurisdictions as relevant
only to large or medium-sized enterprises, but the friendliness of our province to small
business is an important component of our overall competitiveness as a province.

While often overlooked, small businesses are powerful drivers of economic growth across Ontario: they
constitute 98 percent of all businesses and 30 percent of the provincial GDP. Together, small businesses employ
nearly three million Ontarians and represent over two-thirds of private sector workers. Given the share of the
economy represented by small business, ignoring their competitiveness is tantamount to ignoring business
competitiveness overall.

6 We would like to acknowledge the Thumbtack United States Small Business Friendliness Survey as an inspiration and guide for this project and
thank them for their permission to adapt that study for Ontario.
7 For the purposes of the SBFI, small business is defined as fewer than 99 employees. A total sample of 1240 member businesses across Ontario were
surveyed for the Business Confidence Survey. A sub-sample of 740 small businesses then completed a further set of questions that comprise the SBFI.

Interpreting the Small Business
Friendliness Indicator (SBFI):
The SBFI can be thought of as
a Net Promoter Score (NPS). It
is calculated by subtracting the
share of small businesses who are
‘detractors’ (those who registered
a negative or very negative
response to the question) from
the share of respondents who are
’promoters’ (those who registered
a positive or very positive
response to the question). NPS,
which has been widely adopted
by Fortune 1000 companies as
a proxy for gauging customer
satisfaction or loyalty, is an index
with a range from -100 to +100.

With the aim of better understanding and servicing the competitiveness needs of small business, the OCC
developed the Small Business Friendliness Indicator (SBFI).6 The SBFI is represented by a single numerical
score of ‘friendliness’, calculated across seven metrics, derived from a survey of small businesses (Figure 7).7

For the purposes of the SBFI, ‘friendliness’ refers to how small businesses perceive the business environment
as well as government policy, regulation, and supports as they relate to a range of factors relevant to day-to-day
operations, including starting a business, licensing, complying with regulation, and hiring. The intention is to
measure and set a benchmark for friendliness so we may identify touchpoints between industry and government
that require improvement. It is important to note that this is the first iteration of the SBFI therefore we are
unable to compare this data with previous years. By strategically addressing these metrics, we believe the
Government of Ontario could build an environment more conducive to small businesses prosperity.

| Ontario Chamber of Commerce20

While overall the SBFI is negative – indicating that on average respondents find Ontario to be generally
unfriendly to small business – the results are not consistently negative across the seven metrics that
together make up the SBFI. In fact, with respect to the helpfulness of the Province in starting a business,
ease of licensing, and available training and networking programs, small businesses give Ontario positive
scores. However, the results indicate respondents find it particularly difficult to start a business, hire a
new employee, and comply with regulation. The ease of use of government websites was also considered
‘unfriendly’ by small businesses. We explore the responses to each of these metrics in greater detail below.

1. Perceived Ease of Starting a Business
Over half of small businesses believe it is difficult to start a business in Ontario, with only 23 percent finding
it easy, resulting in a score of -28. While difficulty in starting a new business is felt across all sectors, it is
particularly acute among goods-producing industries and less pronounced among service-oriented industries.

Figure 8: How easy or difficult is it to start a business in Ontario?

-28

-9Overall Small Business Friendliness

Helpfulness of province in starting a business

Overall regulatory friendliness

Ease of hiring a new employee

Ease of licensing experience

Helpfulness of training or networking programs

Ease of use of provincial government websites

7

-27

-48

9

30

-6

Perceived ease of starting a business

Negative SBFI Reveals Specific Areas for Improvement for Ontario’s Small
Businesses
The inaugural SBFI has an overall score of -9, indicating that although the province is currently perceived
as not ‘friendly’ to small business, there are specific areas where both government and industry can work
collaboratively to create a more favourable environment conducive to small business growth (Figure 7).

Figure 7: Ontario’s Small Business Friendliness Indicator

51% 19% 23%

Neutral EasyDifficult

-28

The 2020 Small Business Friendliness Indicator

Ontario Economic Report 2020 | 21

Small business owners find understanding and navigating government rules to be the most prohibitive
barrier to starting a business. Securing capital and accessing talent ranked second and third, respectively.
More broadly, we see that a number of the most cited barriers to starting a small business – including the
top barrier – are within the government’s scope of control. If the provincial government takes action by
simplifying and streamlining the process for starting a business in Ontario, the small business friendliness
score could improve.

Figure 9: What are the biggest barriers to starting a business in Ontario?

2. Helpfulness of the Province in Starting a Business
Despite the difficulties of starting a business, respondents find the government to be quite helpful when
it comes to navigating some of the aforementioned barriers, resulting in a score of 7 for this metric.
Specifically, small businesses identified the government was most helpful in providing them the ability to
register their business and comply with regulations online. While the overall score for this metric is positive,
the results show respondents are frustrated when they need to speak to a government representative who
is knowledgeable about the process of starting a business (whether in person, over the phone, or online).
Business friendliness could be further improved by directing resources towards one-on-one help for
individuals seeking to understand and comply with those regulations relevant to starting a business.

50%
Navigating
regulation

45%
Access

to credit

35%

Complying
with licensing
requirements

37%
Complying with

tax requirements

26%

Paying
government fees
to start a business

17%

Access to
markets

16%

Access to
broadband

internet

41%

Access to
appropriate

talent

The 2020 Small Business Friendliness Indicator

| Ontario Chamber of Commerce22

Figure 10: How helpful do you believe the provincial government is when starting a business?

3. Overall Regulatory Friendliness
Ontario’s overall regulatory friendliness registered a score of -27, indicating that the perceived poor
administration of regulation in Ontario is a challenge for small businesses.

Figure 11: How friendly or unfriendly is the Ontario government with regard to the following
types of regulations?

Figure 11 breaks down the score for overall regulatory friendliness into its three components: licensing;8
provincial taxes; and employment, labour and hiring regulations. To alleviate the regulatory barriers
small businesses confront, the government should consider measures that would make it easier for small
businesses to obtain licensing forms, meet regulatory requirements and remit fees. Progress could be made
by harmonizing standards where appropriate, modernizing compliance systems, and adopting an outcomes-
based approach to regulation.

8 It should be noted that licensing and certification is managed by a host of agencies and independent bodies, some of which are beyond the
purview of the provincial government.

38% 37% 15%

41% 39% 10%

42% 36% 12%

Neutral FriendlyUnfriendly

Licensing forms, requirements and fees

Tax code and tax-related regulations

Employment, labour and hiring regulations

-30

-31

-23

25% 28% 47%

32% 33% 35%

41% 31% 27%

Neutral HelpfulUnhelpful

Provide knowledgeable people to talk to online, in person, or over the phone

Provide “how to” guides and information for complying with regulations governing starting a business

Make it possible to register your business/use online systerms to comply with regulations

-14

3

22

The 2020 Small Business Friendliness Indicator

Ontario Economic Report 2020 | 23

Respondents also underscored the need to improve Ontario’s tax code and tax-related regulations. The
Government of Ontario recently announced its intention to reduce the small business Corporate Income Tax
(CIT) rate from 3.5 percent to 3.2 percent, which will allow businesses to reinvest in their own productivity
and growth. However, the OCC has long held that it is primarily the structure – not the level – of Ontario’s
CIT that deters firm growth and contributes to the scale-up challenge small businesses uniquely confront.
The flat-rate structure of the Small Business Deduction (SBD) means that companies face a substantial
rise in their CIT rate when their annual earnings surpass $500,000, at which point the rate jumps from
3.2 percent to 11.5 percent. To address this challenge, the OCC continues to recommend the creation of
a revenue neutral, variable SBD for income below the $500,000 threshold, so that the CIT rate gradually
increases as income grows and small business owners will no longer be discouraged from growing their firms.

Small businesses also struggle to navigate labour legislation and the regulatory environment for hiring new
employees. While this is an issue for small businesses across Ontario, firms in rural and remote communities
are disproportionately impacted. The section below will explore the hiring challenge in greater detail.

4. Ease of Hiring a New Employee
The SBFI reveals that the difficulty of hiring a new employee is the biggest barrier to small business
friendliness in Ontario. Specifically, of the seven metrics that make up the overall SBFI, the ease of hiring
a new employee received the lowest score (-48). While Ontario has one of the most educated workforces in
the world, employers are finding it increasingly difficult to locate enough candidates with the right skillsets,
undermining business competitiveness.

The majority of respondents (62 percent) report difficulty in hiring new employees, with only 14 percent
finding it easy. This is consistent with the 2020 BCS, which found that the ability to recruit and retain talent
is not only a critical factor to organizational competitiveness, but also a major determinant of confidence
in the province’s economic outlook. As was the case with the perceived ease of starting a new business
in Ontario, businesses in the goods producing sectors are more likely to struggle to hire new employees,
compared to service-based sectors.

Figure 12: How easy or difficult is it to hire a new employee at your business?

Although most small businesses find it difficult to hire, this is considered particularly challenging in rural and
remote regions. The 2020 BCS found businesses in Northern and Eastern Ontario are more likely to point to
a skills shortage as a reason for lacking economic confidence, compared to other regions.

62% 14% 14%

Neutral EasyDifficult

-48

The 2020 Small Business Friendliness Indicator

| Ontario Chamber of Commerce24

A regional breakdown of the hiring challenges small businesses face reveals a similar pattern (Figure 13).
Some of the most significant reports of hiring challenges can be found in the same regions that also reported
the lowest economic confidence levels, including parts of Eastern Ontario (Ontario’s Highlands, Muskoka,
Parry Sound and Algonquin Park) and Northcentral Ontario.

Figure 13: Regional hiring challenges

Among those respondents who faced obstacles to hiring, businesses identified finding qualified workers
and being able to afford salary rates as the two biggest barriers (Figure 14). With Ontario’s unemployment
rate approaching a near 30-year low, and a number of major infrastructure projects planned for 2020, the
province’s labour market is expected to remain tight as it encounters capacity constraints. Nearly half of the
small business owners looking to hire believe they cannot afford the salaries for the roles they need to fill,
suggesting that the competition for workers is hitting small businesses especially hard, as many smaller firms
lack the resources to compete for talent against larger firms. The disproportionate impact of the competition
for talent on small businesses is also reflective of what the OCC has heard throughout the year in member
consultations.

86%

83%

82%

78%

78%

78%

71%

71%

68%

70%

67%

67%

64%

59%

57%

14%

8%

6%

10%

17%

29%

18%

15%

14%

22%

18%

19%

22%

Ontario's Highlands

Northwest Ontario

York, Durham and Hills of Headwaters

Muskoka, Parry Sound and Algonquin Park

Bruce Peninsula, Southern Georgian Bay and Lake Simcoe

Hamilton, Halton and Brant

Northeastern Ontario

Kawartha and Northumberland

Northcentral Ontario

South Eastern Ontario

Southwestern

Ottawa and Countryside

Huron, Perth, Waterloo and Wellington

Greater Toronto Area

Niagara Falls and Wine Country

0% 20% 40%-40% -20%-80% -60%Overall EasyOverall Difficult

The 2020 Small Business Friendliness Indicator

Ontario Economic Report 2020 | 25

Figure 14: What obstacles do you face in hiring a new employee at your business? 9

5. Ease of Licensing Experience
The ease of doing business in a given jurisdiction is also
tied to licensing requirements, typically administered by
the government or an independent body. To calculate
this metric, we looked specifically at the responses from
businesses that are licensed by a government agency or
an independent industry licensing board.

Overall, small businesses reported satisfaction with
respect to obtaining and maintaining a license, resulting
in a score of 9. Of the 40 percent of respondents whose
industries or professions require occupational licenses,
75 percent believe it is appropriate for their profession
to require such a license, certification or permit.
Beyond this, just over half (54 percent) of businesses
with professional licensing requirements believe their
profession has the appropriate occupational regulations
already in place.10

9 n = 559 (respondents excludes those who face no obstacles to hiring and those who preferred not to answer)
10 A sample of n=740 small businesses answered the question “Does your profession require that you hold an occupational license, certification or
permit to do your job?” A sub-sample of n=341 professionally licensed small businesses answered the question “Do you think your profession should
require an occupational license, certification, or permit to do your job?”
11 n = 341 (respondents only include small businesses who are required to have an occupational license, occupational certification, or occupational permit)

60% 80% 100%40%20%0%

Cannot find qualified workers

Cannot afford salary rates for the roles I need to fill

It is too complicated to set up payroll, taxes, and/or benefits for new hires

Other

Government rules make hiring new workers too difficult

75%

49%

14%

11%

15%

54%
About right

12%

12%
Don’t know /

Prefer not to answer 22%
Too strict

Not strict
enough

Figure 15: Are the occupational regulations
governing your profession too strict, about
right, or not strict enough? 11

The 2020 Small Business Friendliness Indicator

| Ontario Chamber of Commerce26

6. Helpfulness of Training or Networking Programs
In stark contrast to the ease of hiring, which received the lowest score (-48), small businesses find
the helpfulness of training or networking programs to be the friendliest aspect of Ontario’s business
environment, resulting in a score of 30.

We find 74 percent of businesses are aware of training or networking opportunities, with half of respondents
having actually made use of those programs.

Figure 16: Are you aware of any informational, training, or networking programs for business?

50%
24%

4%

22%

Yes, and I have used
them in the past

Don’t know /
Prefer not to answer

Yes, but I haven’t
used them

No

Chamber of
commerce or other
business association

Local
government

entity

Provincial
government

entity

School or
post-secondary

institution

Other Federal
government

entity

Don’t know /
Prefer not to

answer

83%

24% 23% 21%
12% 11%

2%

12 A sub-sample of n=368 answered the question, "Who offered the programs that you participated in?"

The 2020 Small Business Friendliness Indicator

Ontario Economic Report 2020 | 27

However, familiarity and use of these programs varies considerably by sector. The mining industry is most likely
to use these programs, while the manufacturing sector is the least likely to be aware of or use training and
networking programs.

Of the programs being used by respondents, the vast majority are being run by a chamber of commerce or
business association. Correspondingly, nearly half (47 percent) of small businesses indicated they would turn
to a chamber of commerce or business association to learn more about running their businesses – compared
to 8 percent who would turn to the provincial government and just 4 percent who would look to the federal
government for guidance.

Figure 18: How helpful were the programs you participated in? 13

While chambers of commerce and business associations are by far viewed most positively among businesses
that have taken advantage of training programs, the majority of small businesses also found provincial and local
government programs to be helpful, along with programming from post-secondary institutions (Figure 18).
Specifically, of the 50 percent of businesses which have participated in programming, just over half (51 percent)
found provincial government programming to be helpful.

13 A sub sample of n = 368 answered the question, "How helpful were the programs you participated in?"

14% 30% 56%

10% 32% 58%

12% 6% 82%

Neutral HelpfulUnhelpful

Chamber of commerce or other business association

School or post-secondary institution

Local government entity

24% 34% 42%

21% 28% 51%
Provincial government entity

Federal government entity

30

42

48

70

18

The 2020 Small Business Friendliness Indicator

| Ontario Chamber of Commerce28

To help assess their specific needs, we asked respondents about the programs in which they have participated
and the varieties of programming that would be most useful to them. Business development-themed
programming generated both the greatest demand and use, reflecting a desire on behalf of small businesses
to receive further guidance on marketing and trade promotion activities. More generally, we see strong
alignment between the type of programming small businesses would like to see and programs they have
participated in.

The results also indicate that of the small businesses that have participated in programs, nearly half have
participated in those related to skills development (Figure 19, 20). Consistent with survey results presented
earlier in the SBFI and the BCS, businesses experience challenges when it comes to hiring and retaining
talent. The high demand and use of skills training programming among small businesses may be reflective
of Ontario’s broader labour market challenges, as owner/operators seek to acquire those skills for which they
cannot hire.

Figure 19: What type of programs could
local organizations offer to appeal to you?

Figure 20: What type of program(s) have
you participated in? 15

Networking with other people in my field

Navigating government
regulation/programs

Don’t know / prefer not to answer

Other

Skills development

Business development
(e.g. marketing, trade promotion)

Networking with potential clients

Skills development

Navigating government
regulation/programs

Other

Don’t know / prefer not to answer

Networking with potential clients

Business development
(e.g. marketing, trade promotion)

Networking with other people in my field

36%

34%

15%

3%

37%

52%

50%

46%

21%

3%

3%

55%

73%

62%

14 The programs most in demand was determined by taking a weighted average of the two scores that represent program respondents have used,
and programs that would be appealing. The new scores reflect the overall “demand” for the associated program.
15 A sub-sample of n=368 answered the question, "What program(s) have you participated in?"

 Most In-demand Programs: 14

 1. Business development 26%
 2. Networking with potential clients 23%
 3. Networking with other people in my field 20%
 4. Skills development 18%
 5. Navigating government regulation/programs 13%

The 2020 Small Business Friendliness Indicator

Ontario Economic Report 2020 | 29

7. Ease of Use of Provincial Government Website

The final metric that informs the overall friendliness of doing business in Ontario is the ease of use of the
provincial government website, which received a score of -6 (Figure 21). While this SBFI metric focuses
solely on the ease of use of the provincial government website, we also examined the friendliness of municipal
and federal websites.

Figure 21: How easy or difficult was it to use the following government website(s)?

Respondents tend to have unfavourable views of all government websites, but the results reveal provincial
and federal websites are the most likely to be used as resources for small businesses, compared to municipal
websites. In an increasingly digital world, small businesses are understandably turning to government
websites to help them navigate, and comply with, the regulatory environment. Accordingly, we find 71
percent turn to a federal, provincial and/or municipal government website to comply with regulations or
learn more about operating a business. Only 17 percent of small businesses do not consult with government
websites at all.16 Ontario businesses are more likely to turn to federal websites for filing taxes and provincial
websites for registrations, licensing, and learning about running a business. Municipal websites are most likely
to be used for scheduling appointments or communicating with a government representative.

Given that the majority of businesses rely on
government websites for a range of activities, the
provincial government should focus its effort on
improving online access to business registration,
regulatory compliance, obtaining a license, and easy-
to-navigate informational content about starting and
running a business.

Only 17 percent of small
businesses do not consult with
government websites at all.

16 A sample of n=737 answered the question, “Have you used a federal, provincial and or municipal government website to comply with regulations
on your business or to learn information about operating a business in your community?” A sub-sample of n=523 answered the question, “What
website did you use?” A sub-sample of n=523 answered the question, "How easy or difficult was it to use the following government website(s)?"

34% 28% 26%

Neutral EasyDifficult

Federal website

22% 23% 18%

33% 30% 27%
Provincial website

Municipal website

-8

-6

-4

The 2020 Small Business Friendliness Indicator

| Ontario Chamber of Commerce30

The 2020 Small Business Friendliness Indicator

Insights from the Small Business Friendliness Indicator

The SBFI reveals that, although the overall business environment is viewed as
unfriendly by small business, Ontario is succeeding on metrics such as the helpfulness
of the Province in starting a business, the ease of licensing, and the delivery of useful
training and networking programs.

Hiring is a major challenge for small businesses across the board, but the results
reveal that firms in the goods producing sectors located in rural and remote regions
are being hardest hit. Of note, regions which report some of the biggest hiring
challenges are the same regions that reported the lowest economic confidence
levels, including parts of Eastern and Northcentral Ontario.

The 2020 Business Confidence Survey revealed small businesses were less confident
in Ontario’s economic outlook, compared to medium and large businesses. The SBFI
provides insights as to why that may be the case, as small businesses are confronting
unique barriers to growth that undermine the province’s overall competitiveness.

Many of the barriers to friendliness are within the government’s control. Small
businesses are looking for growth-focused government policy tailored for them.
By expanding digital offerings, investing in customer service, and streamlining
regulations and compliance systems, Ontario can improve its competitiveness and
help small businesses prosper.

The data supports what the OCC has long advocated for: small businesses will
benefit from a modernized, client-centric relationship with government, rather than
complicated new initiatives, grants, or subsidies that tend to have low uptake and
awareness.

•

•

•

•

•

Ontario Economic Report 2020 | 31

Belleville
by Marilyn Warren

| Ontario Chamber of Commerce32

ONTARIO’S
ECONOMIC
OUTLOOK

Hamilton
by Benedek

Ontario Economic Report 2020 | 33

Over the next year, Ontario’s economy is expected to slow, with real GDP growth
in Ontario forecasted to drop to 1.9 percent in 2020, down from an average of
2.4 percent over the last five years (Table 1). Consumer spending and commercial
investment will likely remain tight in the coming years, as households retain nearly
unprecedented levels of debt and businesses continue to face uncertainty in the global
economy. Heading into 2020, businesses will need to be reaffirmed of both global
trading relationships and continued government commitment to housing affordability.

Households

Household spending remains tepid as high household debt levels restrain household expenditures.
Accordingly, 2020 is expected to reach a five-year low in consumer spending growth, at 2.2 percent. Though
macro-prudential policy cooled home prices in 2018-19, prices seem to have rebounded, with a return to a
seller’s growth market expected through to 2021, underpinned by strong lending fundamentals.

As evidenced by the 2020 BCS, cost of living continues to be one of the most commonly cited impediments
to growth by Ontario businesses. Ontarians can, however, be hopeful that acknowledgment of the problem
from all three levels of government will serve to lower supply barriers to help meet heated demand and boost
housing starts in the years to come.

Commercial

Growth in commercial capital investment fell in 2019, likely motivated by concern for the future due to
perceived fragility in the global economy, elevated Sino-US tensions, growing global protectionist sentiment,
and economic uncertainty in Europe. However, a number of large infrastructure projects, such as the
construction of the Gordie Howe Bridge and various reactor refurbishment projects, are expected to prop-up
demand. This is consistent with results from this year’s BCS, which revealed Ontario’s businesses community
ranked infrastructure investment from the provincial government as the top priority to strengthen Ontario’s
competitiveness.

Ontario’s Economic Outlook

Table 1: Bank of Montreal Ontario Economic
Forecast*

2019 2020
FORECAST

REAL GDP 1.8 1.9

CONSUMER PRICE INDEX 2.0 1.9

EMPLOYMENT 2.8 1.9

JOBLESS RATE (%) 5.5 5.5

POPULATION 1.9 1.9

HOUSING STARTS (000s) 70.2 70.0

*Average annual percentage change, unless otherwise noted

Labour Market

In 2019, job growth reached the highest it has been in
nearly 20 years, and the unemployment rate approached
a near 30-year low. Foreign and domestic immigration
has managed to ease Ontario’s heated job market, with
2020 population growth estimated between 1.7 and 1.8
percent—the strongest it has been in nearly two decades.
In 2020, the unemployment rate is expected to remain
steady at 5.5 percent, while the rate of job growth will
cool to 1.9 percent, down from 2.8 percent in 2019.
Reaffirming the importance of a strong labour market,
Ontario businesses cited strong growth in population
and skilled labour as two of the most common reasons to
remain confident in Ontario’s economy.

| Ontario Chamber of Commerce34

Ontario’s Regional Economic Outlook
Ontario’s principal economic indicators remain sound, albeit subdued, heading into 2020, but economic growth
varies greatly across the province. As discussed in the OCC’s 2019 report, The Great Mosaic: Reviving Ontario’s
Regional Economies, regional economic performance has been remarkably imbalanced in recent decades as
population and employment growth in Toronto, the Greater Golden Horseshoe (GGH), and Ottawa have far
surpassed growth in other parts of Ontario.

Unfortunately, this trend is expected to continue in 2020, with employment and population growth expected
to continue to reinforce these regional inequities (Figure 22). The 2019 OER noted that between 2003 and
2018, the GTA and Central Ontario (defined as the area surrounding Toronto) accounted for 93 percent of the
915,000 net new jobs created in the province, while Northern Ontario’s net employment numbers declined by
23,600 jobs over the same period.

Figure 22: Actual and forecasted population and employment growth by region

Figure 23 depicts the 2020 economic forecasts for Ontario’s 11 economic regions (as defined by Statistics
Canada) and focuses on three principal indicators: population growth, the change in employment, and the
jobless rate. The forecasts show employment growth in Toronto (2.5 percent) and Ottawa (2.1 percent)
outpacing forecasted growth in Northern Ontario (0.3 percent). Population growth is expected to follow
a similar path, with the highest growth rates forecasted in Toronto (2.4 percent), Ottawa (2 percent), and
Kitchener-Waterloo-Barrie (2 percent), compared to 0 percent in Northern Ontario.

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

GGHGreater
Toronto

Greater
Ottawa Eastern South-

western Northern

Population growth (2003-2018)
Employment growth (2003-2018)

Population (2020 forecast)
Employment (2020 forecast)

Ontario’s Economic Outlook

http://occ.ca/wp-content/uploads/The-Great-Mosaic-Reviving-Ontarios-Regional-Economies.pdf
http://occ.ca/wp-content/uploads/The-Great-Mosaic-Reviving-Ontarios-Regional-Economies.pdf

Ontario Economic Report 2020 | 35

Figure 23: Ontario’s regional economic outlook
Ontario’s Economic Outlook

Employment (% change) Population,
age 15+ (% change)Jobless Rate (%)

 Kitchener/
Waterloo/Barrie

5.1% 5.1%

1.7%4.0%

2.0%2.2%

Stratford/Bruce

4.3% 4.3%

0.5%0.7%

0.3%-1.5%

 Hamilton/Niagara
Peninsula

4.8% 4.8%

1.3%1.6%

1.4%1.5%

 London

5.3% 5.2%

1.5%-0.1%

1.7%1.7%

 Windsor/Sarnia

-0.1%

Northeast Ontario

6.3% 6.3%

0.3%0.2%

0.0%

 Ottawa

4.8%
4.5%

4.5%
2.1%
2.0%1.8%

 Kingston-Pembroke

5.6% 5.8%

1.3%5.6%

1.4%1.0%

Muskoka/Kawarthas

6.0% 6.2%

0.6%-2.6%

1.2%1.3%

6.1% 6.7%

0.6%0.4%

1.4%1.0%

Toronto

5.9% 5.8%

2.5%3.5%

2.4%2.5%

2019 2020 PROJECTED

2019 2020 PROJECTED

2019 2020 PROJECTED

2019 2020 PROJECTED

2019 2020 PROJECTED

2019 2020 PROJECTED2019 2020 PROJECTED2019 2020 PROJECTED

2019 2020 PROJECTED2019 2020 PROJECTED

Northwest Ontario

5.2%

-0.1%

5.2%

0.3%-1.2%

0.0%

2019 2020 PROJECTED

| Ontario Chamber of Commerce36

While each community faces its own opportunities and challenges, rural and Northern regions have generally
had to contend with urbanization and outmigration resulting from economic consolidation and the rise of
the service sectors. These regions are typically also disadvantaged by weaker infrastructure, such as roads and
broadband.

As a result, business confidence also varies considerably by region (see Figure 24). Not surprisingly, Toronto and
Ottawa are two of the regions where businesses are most likely to say they are confident in Ontario’s economic
outlook. Other regions with higher confidence include Niagara Falls and Wine Country and Huron-Perth-
Waterloo-Wellington, both located at least partially within the GGH.

Regions where businesses are the least likely to say they are confident in Ontario’s economic outlook include
Muskoka, Parry Sound, and Algonquin Park, Ontario’s Highlands, and Northcentral Ontario. The challenge for
these regions is largely access to talent. Though this is true to some extent across the province, it is particularly
difficult for employers in rural areas to find workers, especially those with the right skillsets. As discussed in
The Great Mosaic, labour shortages are acute in Ontario’s agriculture, manufacturing, and construction sectors.
From our 2020 BCS, we know that these are also the same sectors in which businesses are least confident in the
province’s economic outlook.

In rural and Northern Ontario, low population growth also accentuates the challenges of an aging population.
In fact, businesses in Haliburton (Ontario’s Highlands), where 33 percent of the population is over the age of
65, are among those least likely to say they are confident in Ontario’s economic outlook. Conversely, the GTA
has one of the lowest proportions of seniors (15 percent) and is one of the regions where businesses are most
confident.

Figure 24: Percentage of businesses in each region that are confident in Ontario’s
economic outlook

Ontario’s Economic Outlook

Ontario's Highlands

Northwest Ontario

York, Durham and Hills of Headwaters

Muskoka, Parry Sound and Algonquin Park

Bruce Peninsula, Southern Georgian Bay and Lake Simcoe

Hamilton, Halton and Brant

Northeastern Ontario

Kawartha and Northumberland

Northcentral Ontario

South Eastern Ontario

Ontario
Southwestern

Ottawa and Countryside

Huron, Perth, Waterloo and Wellington

Greater Toronto Area
Niagara Falls and Wine Country

0% 5% 10% 15% 20% 25% 30% 35%

http://occ.ca/wp-content/uploads/The-Great-Mosaic-Reviving-Ontarios-Regional-Economies.pdf

Ontario Economic Report 2020 | 37

Toronto
by Scott Webb

| Ontario Chamber of Commerce38

THE PATH FORWARD:
KEEPING ONTARIO COMPETITIVE
IN THE 21st CENTURY

Peterborough & the Kawarthas
by Justen Soule

Ontario Economic Report 2020 | 39

In an increasingly interconnected world, Ontario’s economic prosperity depends on its
ability to compete effectively with other jurisdictions for capital and talent. Decisions
we make now regarding infrastructure, investment, workforce development, and
institutional capacity will dictate whether Ontario will be well equipped to thrive in the
twenty-first-century economy.

Reflections on the 2020 Findings
Ontario’s economy is expected to confront headwinds over the next year – slower economic growth, a tight
labour market, and continued trade uncertainty – manifesting in near record low levels of business confidence
in Ontario’s economic outlook and a widening of the confidence gap. Although organizational confidence
remains high, challenges related to hiring, the cost of doing business and Ontario’s infrastructure deficit
continue to be top of mind for businesses. This year’s BCS also finds that industry and firm size both have
some influence on business confidence.

Importantly, the results reveal shifting attitudes towards technology, as Ontario businesses increasingly
understand and appreciate the role technology plays in remaining competitive. Specifically, the ability to access
and adopt new technologies is a driver of business and organizational confidence, while innovation was ranked
as a top critical factor to an organization’s success.

Most issues identified throughout the OER, such as waning confidence in Ontario’s economic outlook,
inadequate infrastructure and broadband networks, and difficulty hiring, are disproportionately felt in certain
regions. This is echoed in the economic outlook data, which suggests the regional imbalances in economic
performance are likely to persist in 2020. While each community faces its own opportunities and challenges,
as long as major regional inequities persist, they will continue to be a drag on Ontario’s competitiveness and
overall economic growth.

The SBFI delves deeper into the competitiveness of small businesses, which represent 98 percent of all
businesses and 30 percent of GDP. Our analysis finds Ontario’s business environment to be perceived as
unfriendly overall for small business, but not all the metrics are negative and many barriers to friendliness
within the government’s control are being addressed. The province is viewed as helpful in starting a business,
obtaining and complying with licensing requirements, and providing training and networking programs. In
each of these areas, the Ontario government gets a passing grade from businesses. In other categories, such
as the regulatory environment, ease of hiring, and user-friendliness of government websites, there is room to
improve Ontario’s competitiveness.

The OCC remains committed to working with the provincial government to address barriers and find solutions
to help small businesses and regional economies prosper. Insights from the SBFI can be leveraged to further
that aim. Importantly, the results reveal that small businesses are ready to embrace digital government, with
only 17 percent of respondents not using government websites. By investing in digital offerings, streamlining
regulations, modernizing compliance systems, and improving customer service, the climate will be improved for
small businesses, which will especially help rural and remote communities compete in the modern economy.

The Path Forward: Keeping Ontario Competitive in the 21st Century

| Ontario Chamber of Commerce40

The Ontario Economic Summit: Competitiveness in Focus
The Ontario Economic Summit (OES) is the OCC’s annual forum convening leaders from academia,
government, industry, and non-profit associations during a three-day conference to exchange innovative ideas
and explore issues that will shape Ontario’s future growth and role in the global economy. Last year’s OES
focused specifically on the issue of Ontario’s competitiveness.

Amidst a rapidly shifting global business environment, entrepreneurs, business leaders, and public policy officials
explored how Ontario can navigate the technological, political, and demographic changes it will confront over
the next decade and beyond. Throughout these discussions, two areas of consensus emerged which may help
inform the discussion around Ontario’s long-term competitiveness: fostering regional economic development
and building Ontario’s competitive advantages. These are explored in further detail below.

Fostering Regional Economic Development

Regional economic growth was identified as being inextricably linked to Ontario’s overall competitiveness. The
diversity of our regions contributes greatly to the strength of Ontario’s overall economy, but more needs to be
done to foster economic growth in communities across the province.

OES speakers underscored the importance of adopting a more strategic, less one-size-fits-all approach to
regional economic development, noting the most cost-effective way to drive growth is to cultivate ecosystems
of talent, trade, and infrastructure. This notion is also reflected in the findings of the 2020 BCS and in our
recent report, The Great Mosaic: Reviving Ontario’s Regional Economies. Participants added that building regional
capacity for innovation is fundamental to productivity and growth. This means improving commercialization
and technology adoption, strengthening regional innovation centres, expanding broadband internet access, and
facilitating cluster development.

Building Ontario’s Competitive Advantages

Speakers throughout the OES readily acknowledged Ontario is well positioned to succeed in the twenty-
first century. The province is home to Canada’s financial capital, a burgeoning technology sector, a world class
education system, and a diverse economy which attracts valuable talent from abroad. Sectors such as cannabis,
life sciences, robotics, and artificial intelligence are all on the rise and will necessitate evolving policy and
regulatory regimes to foster their continued growth. Meanwhile, more traditional industries such as agriculture
and manufacturing will face continued pressure from rising input costs, falling capital investment, and global
competition with lower-cost jurisdictions. Not surprisingly, this year’s BCS finds notable sector-based variation
in both business confidence and priorities.

As businesses become increasingly reliant on data-driven decision-making, Ontario’s long-term competitiveness
will require multi-stakeholder leadership in data governance and data technologies such as artificial intelligence.
A number of participants highlighted how financial centres in modern economies are quickly recognizing the
business case for sustainability and investing in companies with environmental, social, and governance (ESG)
mandates. As Canada’s Expert Panel on Sustainable Finance noted in its final report, our sustainable finance
market is growing, but not as quickly as our peers, presenting an opportunity for Ontario to improve commercial
competitiveness by thinking about sustainable finance as an advantage rather than a fringe concept.

The Path Forward: Keeping Ontario Competitive in the 21st Century

http://occ.ca/wp-content/uploads/The-Great-Mosaic-Reviving-Ontarios-Regional-Economies.pdf

Ontario Economic Report 2020 | 41

Looking Forward

While the OER outlines vulnerabilities within the Ontario economy, it highlights opportunities as well. The
OCC has long been dedicated to advancing pragmatic recommendations through our policy and advocacy work
and this year will be no different. In 2020, our Workforce Development Council will continue to work with
stakeholders and government leaders to address the immediate and long-term needs of Ontario’s evolving labour
market, many of which are discussed throughout this report. The OCC is also working to take concrete steps
to address Ontario’s skills mismatch by developing programs that connect job seekers with employers. Energy
policy – in Ontario and globally – is at a pivotal moment. Governments and businesses must content with
challenges to the sustainability and affordability of energy. As Ontario moves forward with its energy planning,
the OCC’s newly launched Ontario Energy Council will aim to inform the debate surrounding Ontario’s
energy planning, supply, and affordability. Ontario’s ailing and inadequate infrastructure has manifested in a
competitiveness issue for the province. The OCC’s Infrastructure Council recognizes that infrastructure are
top priorities for our members; the Council will work to encourage investment in the kind of infrastructure
that contributes to the “industrial commons” such as expanding broadband internet access, upgrading rural
transportation systems, and prioritizing the construction and maintenance of trade-enabling assets.

Looking at the OCC’s research agenda, cybersecurity, privacy, and data governance, as well as a series of briefs
exploring trends in sustainable innovation, will inform the debate surrounding Ontario’s competitiveness in the
twenty-first century. Meanwhile, the effects of climate change and extreme weather events on Ontario’s aging
and inadequate infrastructure have become more pronounced, resulting in economic vulnerabilities for the
province. As Ontario becomes a riskier place to insure, the OCC will explore what this means for the business
community and the competitiveness of our province going forward.

We cannot expect government and business leaders to control external factors, such as increased fragility in
the global economy, but there is a great deal that can, and should, be done within our purview. This includes
reducing barriers to starting a business, simplifying the regulatory environment, and investing in Ontario’s
infrastructure, and human capital. Finally, the OCC will continue to apply a regional lens to its policy and
advocacy work, recognizing that Ontario’s long-term competitiveness will depend on the strength of each of its
communities.

The OER will be available in communities across Ontario through our network of local chambers of commerce
and boards of trade. The data contained within these pages can act as a reference, a benchmark, and a catalyst
for further debate and policy change. Together, the OCC and the Ontario Chamber Network will continue to
inform the provincial policy landscape and encourage decision-making that makes our economy stronger for all
Ontarians.

The Path Forward: Keeping Ontario Competitive in the 21st Century

Ontario Economic Report 2020 | 42

Not a Member of the OCC? Get Engaged!
From innovative SMEs to established multi-national corporations and industry
associations, the OCC is committed to working with our members to improve
business competitiveness across all sectors. The OCC works hard to drive an
effective advocacy agenda for business and to ensure that our members are kept
up-to-date on issues that matter.

Through your engagement with the OCC, you will:

• Advance your policy priorities;

• Strengthen your relationship with government;

• Network with business leaders;

• Engage with 135 communities across the province; and

• Contribute to the growth of Ontario’s economy.

For more information on how you can be a part of the most influential and credible
business network in the province, please contact:

Oriel Thomson

Director, Business Development
Ontario Chamber of Commerce

orielthomson@occ.ca

JOIN THE OCC

www.occ.ca

company/ontario-chamber-of-commerce

@OntarioCofC

ontchamberofcommerce

http://www.occ.ca
http://www.linkedin.com/company/ontario-chamber-of-commerce/
http://twitter.com/OntarioCofC
http://www.facebook.com/ontchamberofcommerce

Ontario Economic Report 2020 | 43

Ambassador Bridge, Windsor
by Kevin Khanh Ngo

Indispensable Partner of Business

