


CANADA

CONSOLIDATION

CODIFICATION

## Calculation of Contribution Rates Regulations, 2021

## Règlement de 2021 sur le calcul des taux de cotisation

SOR/2021-5

DORS/2021-5

Current to March 22, 2022

À jour au 22 mars 2022

Published by the Minister of Justice at the following address:  
<http://laws-lois.justice.gc.ca>

Publié par le ministre de la Justice à l'adresse suivante :  
<http://lois-laws.justice.gc.ca>

---

## OFFICIAL STATUS OF CONSOLIDATIONS

Subsections 31(1) and (3) of the *Legislation Revision and Consolidation Act*, in force on June 1, 2009, provide as follows:

### Published consolidation is evidence

**31 (1)** Every copy of a consolidated statute or consolidated regulation published by the Minister under this Act in either print or electronic form is evidence of that statute or regulation and of its contents and every copy purporting to be published by the Minister is deemed to be so published, unless the contrary is shown.

...

### Inconsistencies in regulations

**(3)** In the event of an inconsistency between a consolidated regulation published by the Minister under this Act and the original regulation or a subsequent amendment as registered by the Clerk of the Privy Council under the *Statutory Instruments Act*, the original regulation or amendment prevails to the extent of the inconsistency.

## LAYOUT

The notes that appeared in the left or right margins are now in boldface text directly above the provisions to which they relate. They form no part of the enactment, but are inserted for convenience of reference only.

## NOTE

This consolidation is current to March 22, 2022. Any amendments that were not in force as of March 22, 2022 are set out at the end of this document under the heading “Amendments Not in Force”.

## CARACTÈRE OFFICIEL DES CODIFICATIONS

Les paragraphes 31(1) et (3) de la *Loi sur la révision et la codification des textes législatifs*, en vigueur le 1<sup>er</sup> juin 2009, prévoient ce qui suit :

### Codifications comme élément de preuve

**31 (1)** Tout exemplaire d'une loi codifiée ou d'un règlement codifié, publié par le ministre en vertu de la présente loi sur support papier ou sur support électronique, fait foi de cette loi ou de ce règlement et de son contenu. Tout exemplaire donné comme publié par le ministre est réputé avoir été ainsi publié, sauf preuve contraire.

[...]

### Incompatibilité — règlements

**(3)** Les dispositions du règlement d'origine avec ses modifications subséquentes enregistrées par le greffier du Conseil privé en vertu de la *Loi sur les textes réglementaires* l'emportent sur les dispositions incompatibles du règlement codifié publié par le ministre en vertu de la présente loi.

## MISE EN PAGE

Les notes apparaissant auparavant dans les marges de droite ou de gauche se retrouvent maintenant en caractères gras juste au-dessus de la disposition à laquelle elles se rattachent. Elles ne font pas partie du texte, n'y figurant qu'à titre de repère ou d'information.

## NOTE

Cette codification est à jour au 22 mars 2022. Toutes modifications qui n'étaient pas en vigueur au 22 mars 2022 sont énoncées à la fin de ce document sous le titre « Modifications non en vigueur ».

---

## TABLE OF PROVISIONS

### Calculation of Contribution Rates Regulations, 2021

	<b>Interpretation</b>
<b>1</b>	Definitions
	<b>Calculation of Contribution Rates</b>
<b>2</b>	Base contribution rate
<b>3</b>	Base contribution rate — increased or new benefits
<b>4</b>	Additional contribution rates
<b>5</b>	Additional contribution rates — increased or new benefits
<b>6</b>	Projected and present values
<b>7</b>	Rounding
	<b>Repeal</b>
	<b>Coming into Force</b>
<b>9</b>	Registration

## TABLE ANALYTIQUE

### Règlement de 2021 sur le calcul des taux de cotisation

	<b>Définitions</b>
<b>1</b>	Définitions
	<b>Calcul des taux de cotisation</b>
<b>2</b>	Taux de cotisation de base
<b>3</b>	Taux de cotisation de base — accroissement ou établissement de prestations
<b>4</b>	Taux de cotisation supplémentaires
<b>5</b>	Taux de cotisation supplémentaires — accroissement ou établissement de prestations
<b>6</b>	Valeurs actualisée et estimative
<b>7</b>	Arrondissement
	<b>Abrogation</b>
	<b>Entrée en vigueur</b>
<b>9</b>	Enregistrement

---

Registration  
SOR/2021-5 February 1, 2021

CANADA PENSION PLAN

**Calculation of Contribution Rates Regulations, 2021**

P.C. 2021-22 January 29, 2021

Whereas, pursuant to subsection 115(1.3)<sup>a</sup> of the *Canada Pension Plan*<sup>b</sup>, the lieutenant governor in council of each of at least two thirds of the included provinces, having in the aggregate not less than two thirds of the population of all the included provinces, has signified the consent of that province to the annexed *Calculation of Contribution Rates Regulations, 2021*;

Therefore, His Excellency the Administrator of the Government of Canada in Council, on the recommendation of the Minister of Finance, pursuant to paragraph 101(1)(d.1)<sup>c</sup> of the *Canada Pension Plan*<sup>b</sup>, makes the annexed *Calculation of Contribution Rates Regulations, 2021*.

Enregistrement  
DORS/2021-5 Le 1<sup>er</sup> février 2021

RÉGIME DE PENSIONS DU CANADA

**Règlement de 2021 sur le calcul des taux de cotisation**

C.P. 2021-22 Le 29 janvier 2021

Attendu que, en vertu du paragraphe 115(1.3)<sup>a</sup> du *Régime de pensions du Canada*<sup>b</sup>, les lieutenants-gouverneurs en conseil d'au moins les deux tiers des provinces incluses, comptant au total les deux tiers au moins de la population de toutes les provinces incluses, ont signifié le consentement de leur province respective à la prise du *Règlement de 2021 sur le calcul des taux de cotisation*, ci-après,

À ces causes, sur recommandation de la ministre des Finances et en vertu de l'alinéa 101(1)d.1)<sup>c</sup> du *Régime de pensions du Canada*<sup>b</sup>, Son Excellence l'administrateur du gouvernement du Canada en conseil prend le *Règlement de 2021 sur le calcul des taux de cotisation*, ci-après.

---

<sup>a</sup> S.C. 2016, c. 14, s. 52(4)

<sup>b</sup> R.S., c. C-8

<sup>c</sup> R.S., c. 30 (2nd Suppl.), s. 52

---

<sup>a</sup> L.C. 2016, ch. 14, par. 52(4)

<sup>b</sup> L.R., ch. C-8

<sup>c</sup> L.R., ch. 30 (2<sup>e</sup> suppl.), art. 52

## Calculation of Contribution Rates Regulations, 2021

### Interpretation

#### Definitions

1 The following definitions apply in these Regulations.

**Act** means the *Canada Pension Plan*. (*Loi*)

**additional contribution rate ratio** means the ratio — rounded to the nearest whole number or, if equidistant from two whole numbers, to the higher whole number — of the percentage specified in paragraph 46(1)(c) of the Act to the percentage specified in paragraph 46(1)(b) of the Act. (*rapport du taux de cotisation supplémentaire*)

**contributory earnings** means the contributory salary and wages and the contributory self-employed earnings referred to in sections 12 and 13, respectively, of the Act. (*gains cotisables*)

**increased or new benefits** means the increased or new benefits referred to in paragraph 113.1(4)(e) of the Act. (*accroissement ou établissement de prestations*)

**review period** means any three-year period for which the Chief Actuary prepares a report for the purpose of subsection 115(1) of the Act. (*période d'examen*)

### Calculation of Contribution Rates

#### Base contribution rate

2 For the purpose of subparagraph 115(1.1)(c)(i) of the Act, the contribution rate is the smallest multiple of 0.0001 percentage points that results in a projected ratio of assets to expenditures for the 60th year after the review period that is not lower than the projected ratio of assets to expenditures for the 10th year after the review period, with those ratios being determined by the formula

$$(A - B) / (C - D)$$

where

## Règlement de 2021 sur le calcul des taux de cotisation

### Définitions

#### Définitions

1 Les définitions qui suivent s'appliquent au présent règlement.

**accroissement ou établissement de prestations** L'augmentation des prestations ou l'établissement de nouvelles prestations visé à l'alinéa 113.1(4)e) de la Loi. (*increased or new benefits*)

**gains cotisables** Les traitements et salaires cotisables ainsi que les gains cotisables provenant du travail qu'une personne exécute pour son propre compte, visés respectivement aux articles 12 et 13 de la Loi. (*contributory earnings*)

**Loi** Le *Régime de pensions du Canada*. (*Act*)

**période d'examen** Toute période de trois ans pour laquelle l'actuaire en chef établit un rapport en application du paragraphe 115(1) de la Loi. (*review period*)

**rapport du taux de cotisation supplémentaire** Le rapport entre le pourcentage visé à l'alinéa 46(1)c) de la Loi et celui visé à l'alinéa 46(1)b) de la Loi, arrondi au nombre entier le plus près ou, s'il est équidistant de deux nombres entiers, au nombre entier supérieur. (*additional contribution rate ratio*)

### Calcul des taux de cotisation

#### Taux de cotisation de base

2 Pour l'application du sous-alinéa 115(1.1)c)(i) de la Loi, le taux de cotisation est celui qui, au plus petit multiple de 0,0001 pour cent, donne un rapport estimatif entre les actifs et les dépenses pour la soixantième année suivant la période d'examen qui n'est pas inférieur à celui pour la dixième année suivant cette période, lesquels rapports sont déterminés selon la formule suivante :

$$(A - B) / (C - D)$$

où :

- A** is the projected value on December 31 of that year of all assets of the base Canada Pension Plan;
- B** is the projected value on December 31 of that year of all assets of the base Canada Pension Plan in respect of any increased or new benefits that result in a contribution rate calculated under section 3 that exceeds zero;
- C** is the projected amounts charged to the Canada Pension Plan Account under subsection 108(3) of the Act for the year following that year; and
- D** is the projected amounts charged to the Canada Pension Plan Account under subsection 108(3) of the Act for the year following that year in respect of any increased or new benefits that result in a contribution rate calculated under section 3 that exceeds zero.

#### Base contribution rate — increased or new benefits

**3 (1)** For the purpose of subparagraph 115(1.1)(c)(ii) of the Act, the contribution rate with respect to any increased or new benefits is equal to the permanent increase in the contribution rate plus, if applicable, the temporary increase in that rate.

#### Permanent increase

**(2)** The permanent increase in the contribution rate is the smallest multiple of 0.0001 percentage points that results in the following formula being satisfied:

$$A + B = C$$

where

- A** is the projected value of all assets of the base Canada Pension Plan in respect of the increased or new benefits that are based on the contributory earnings for each year starting with the year in which the increased or new benefits come into effect;
- B** is the present value of contributions to be made as a result of the permanent increase in the contribution rate; and
- C** is the present value of the projected extra costs of the increased or new benefits that are based on the contributory earnings for each year starting with the year in which the increased or new benefits come into effect.

- A** représente la valeur estimative au 31 décembre de l'année en cause de tous les actifs du régime de pensions de base du Canada;
- B** la valeur estimative au 31 décembre de l'année en cause de tous les actifs du régime de pensions de base du Canada à l'égard de tout accroissement ou établissement de prestations qui se traduit par un taux de cotisation calculé selon l'article 3 qui excède zéro;
- C** les sommes estimatives portées au débit du compte du régime de pensions du Canada en application du paragraphe 108(3) de la Loi pour l'année qui suit l'année en cause;
- D** les sommes estimatives portées au débit du compte du régime de pensions du Canada en application du paragraphe 108(3) de la Loi pour l'année qui suit l'année en cause à l'égard de tout accroissement ou établissement de prestations qui se traduit par un taux de cotisation calculé selon l'article 3 qui excède zéro.

#### Taux de cotisation de base — accroissement ou établissement de prestations

**3 (1)** Pour l'application du sous-alinéa 115(1.1)c(ii) de la Loi, le taux de cotisation à l'égard de tout accroissement ou établissement de prestations est égal à l'augmentation permanente de ce taux majorée, le cas échéant, de son augmentation temporaire.

#### Augmentation permanente

**(2)** L'augmentation permanente du taux de cotisation est égale au plus petit multiple de 0,0001 pour cent permettant que la formule suivante soit satisfaite :

$$A + B = C$$

où :

- A** représente la valeur estimative de tous les actifs du régime de pensions de base du Canada à l'égard de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour l'année de l'entrée en vigueur de l'accroissement ou établissement et les années subséquentes;
- B** la valeur actualisée des cotisations à verser à la suite de l'augmentation permanente du taux de cotisation;
- C** la valeur actualisée des frais supplémentaires estimatifs à l'égard de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour l'année de l'entrée en vigueur de l'accroissement ou établissement et les années subséquentes.

### Temporary increase

**(3)** The temporary increase in the contribution rate applies for a number of years that is consistent with common actuarial practice and is the smallest multiple of 0.0001 percentage points that results in the following formula being satisfied:

$$A + B = C$$

where

- A** is the projected value of all assets of the base Canada Pension Plan in respect of the increased or new benefits that are based on the contributory earnings for each year before the year in which the increased or new benefits come into effect;
- B** is the present value of contributions to be made as a result of the temporary increase in the contribution rate; and
- C** is the present value of the projected extra costs of the increased or new benefits that are based on the contributory earnings for each year before the year in which the increased or new benefits come into effect.

### De minimis

**(4)** If the contribution rate calculated under subsection (1) for the first year after the review period or, if later, the year in which the increased or new benefits come into effect is less than 0.02 percentage points, without regard to section 7, the contribution rate for that year and all subsequent years is deemed to equal zero.

### Additional contribution rates

**4 (1)** For the purpose of subparagraphs 115(1.1)(d)(i) and (e)(i) of the Act, the first additional contribution rate and the second additional contribution rate are the smallest multiples of 0.0001 percentage points that result in

- (a)** the second additional contribution rate being equal to the first additional contribution rate multiplied by the additional contribution rate ratio;
- (b)** the present value, as at the date referred to in subsection 115(1) of the Act, of the projected expenditures of the additional Canada Pension Plan, determined without taking into account any increased or new benefits that are based on the contributory earnings for each year starting with the year in which the increased or new benefits come into effect and any increased or new benefits that result in a contribution rate increase under subsections 5(3) and (4), being less than or equal to the sum of

### Augmentation temporaire

**(3)** L'augmentation temporaire du taux de cotisation s'applique pendant une période conforme aux règles et pratiques actuarielles généralement admises et est égale au plus petit multiple de 0,0001 pour cent permettant que la formule suivante soit satisfaite :

$$A + B = C$$

où :

- A** représente la valeur estimative de tous les actifs du régime de pensions de base du Canada à l'égard de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour chaque année précédant celle de l'entrée en vigueur de l'accroissement ou établissement;
- B** la valeur actualisée des cotisations à verser à la suite de l'augmentation temporaire du taux de cotisation;
- C** la valeur actualisée des frais supplémentaires estimatifs à l'égard de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour chaque année précédant celle de l'entrée en vigueur de l'accroissement ou établissement.

### Seuil minimal

**(4)** Le taux de cotisation calculé selon le paragraphe (1) qui, sans tenir compte de l'article 7, est inférieur à 0,02 pour cent pour la première année qui suit la période d'examen ou, si elle est postérieure, pour l'année de l'entrée en vigueur de l'accroissement ou établissement de prestations est considéré comme égal à zéro pour cette année et les années subséquentes.

### Taux de cotisation supplémentaires

**4 (1)** Pour l'application des sous-alinéas 115(1.1)d)(i) et e)(i) de la Loi, le premier taux de cotisation supplémentaire et le deuxième taux de cotisation supplémentaire sont égaux aux plus petits multiples de 0,0001 pour cent permettant que :

- a)** le deuxième taux de cotisation supplémentaire soit égal au produit du premier taux de cotisation supplémentaire par le rapport du taux de cotisation supplémentaire;
- b)** à la date visée au paragraphe 115(1) de la Loi, la valeur actualisée des dépenses prévues du régime de pensions supplémentaire du Canada, établie sans tenir compte de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour l'année de l'entrée en vigueur de l'accroissement ou établissement et les années subséquentes, ni de tout accroissement ou établissement de prestations qui se traduit par une augmentation du taux de cotisation

(i) the present value, as at the same date, of the projected contributions under the additional Canada Pension Plan, determined without taking into account those increased or new benefits, and

(ii) the projected value, as at the same date, of all assets of the additional Canada Pension Plan, determined without taking into account those increased or new benefits; and

(c) the projected ratio of assets to expenditures for the 60th year after the review period being no lower than the projected ratio of assets to expenditures for the 50th year after the review period, with those ratios being determined by the formula

$$(A - B) / (C - D)$$

where

- A** is the projected value on December 31 of that year of all assets of the additional Canada Pension Plan;
- B** is the projected value on December 31 of that year of all assets of the additional Canada Pension Plan in respect of any increased or new benefits that result in contribution rates calculated under section 5 that exceed zero;
- C** is the projected amounts charged to the Additional Canada Pension Plan Account under subsection 108.2(3) of the Act for the year following that year; and
- D** is the projected amounts charged to the Additional Canada Pension Plan Account under subsection 108.2(3) of the Act for the year following that year in respect of any increased or new benefits that result in contribution rates calculated under section 5 that exceed zero.

#### Review period ending before 2038

(2) For the purpose of paragraph (1)(c), if the 60th year after the review period is earlier than 2098, it is deemed to be 2098 and the 50th year after the review period is deemed to be 2088.

#### Exception — rates for 2022 and 2023

(3) Despite subsection (1), the first additional contribution rate for 2022 is equal to the first additional contribution rate calculated for 2024 multiplied by 0.75, the first additional contribution rate for 2023 is equal to the first

selon les paragraphes 5(3) et (4), soit inférieure ou égale à la somme des éléments suivants :

(i) la valeur actualisée à la même date des cotisations estimatives au régime de pensions supplémentaire du Canada, établie sans tenir compte de ces accroissements ou établissements ,

(ii) la valeur estimative à la même date de tous les actifs du régime de pensions supplémentaire du Canada, établie sans tenir compte de ces accroissements ou établissements;

c) le rapport estimatif entre les actifs et les dépenses pour la soixantième année suivant la période d'examen ne soit pas inférieur à celui pour la cinquantième année suivant cette période, lesquels rapports sont déterminés selon la formule suivante :

$$(A - B) / (C - D)$$

où :

- A** représente la valeur estimative au 31 décembre de l'année en cause de tous les actifs du régime de pensions supplémentaire du Canada;
- B** la valeur estimative au 31 décembre de l'année en cause de tous les actifs du régime de pensions supplémentaire du Canada à l'égard de tout accroissement ou établissement de prestations qui se traduit par des taux de cotisation calculés selon l'article 5 qui excèdent zéro;
- C** les sommes estimatives portées au débit du compte supplémentaire du régime de pensions du Canada en application du paragraphe 108.2(3) de la Loi pour l'année qui suit l'année en cause;
- D** les sommes estimatives portées au débit du compte supplémentaire du régime de pensions du Canada en application du paragraphe 108.2(3) de la Loi pour l'année qui suit l'année en cause à l'égard de tout accroissement ou établissement de prestations qui se traduit par des taux de cotisation calculés selon l'article 5 qui excèdent zéro.

#### Période d'examen se terminant avant 2038

(2) Pour l'application de l'alinéa (1)c), si la soixantième année suivant la période d'examen est antérieure à 2098, elle est réputée être 2098 et la cinquantième année suivant la période d'examen est réputée être 2088.

#### Exception — taux pour 2022 et 2023

(3) Malgré le paragraphe (1), le premier taux de cotisation supplémentaire pour 2022 est égal au produit du premier taux de cotisation supplémentaire calculé pour 2024 par 0,75, le premier taux de cotisation


additional contribution rate calculated for 2024 and the second additional contribution rate for 2022 and 2023 is equal to zero.

### **Additional contribution rates — increased or new benefits**

**5 (1)** For the purpose of subparagraphs 115(1.1)(d)(ii) and (e)(ii) of the Act, the first additional contribution rate and the second additional contribution rate with respect to any increased or new benefits are equal, respectively, to the permanent increase in the first additional contribution rate plus, if applicable, the temporary increase in that rate and to the permanent increase in the second additional contribution rate plus, if applicable, the temporary increase in that rate.

### **Permanent increases**

**(2)** The permanent increases in the first additional contribution rate and the second additional contribution rate are equal, respectively, to the difference obtained by subtracting the first additional contribution rate calculated under section 4 from the first additional contribution rate that would be calculated under that section if the following variations applied, and to the difference obtained by subtracting the second additional contribution rate calculated under section 4 from the second additional contribution rate that would be calculated under that section if those variations applied:

- (a)** the present value of projected expenditures and contributions and the projected value of assets referred to in paragraph 4(1)(b) are to be determined without taking into account any increased or new benefits that result in a contribution rate increase under subsections (3) and (4);
- (b)** the description of B in paragraph 4(1)(c) is limited to the projected value of assets of the additional Canada Pension Plan in respect of any increased or new benefits that result in a contribution rate increase under subsections (3) and (4); and
- (c)** the description of D in paragraph 4(1)(c) is limited to the projected amounts charged to the Additional Canada Pension Plan Account under subsection 108.2(3) of the Act in respect of any increased or new benefits that result in a contribution rate increase under subsections (3) and (4).

supplémentaire pour 2023 est égal au premier taux de cotisation supplémentaire calculé pour 2024 et le deuxième taux de cotisation supplémentaire pour 2022 et 2023 est égal à zéro.

### **Taux de cotisation supplémentaires — accroissement ou établissement de prestations**

**5 (1)** Pour l'application des sous-alinéas 115(1.1)d)(ii) et e)(ii) de la Loi, le premier taux de cotisation supplémentaire et le deuxième taux de cotisation supplémentaire sont, à l'égard de tout accroissement ou établissement de prestations, respectivement égaux à l'augmentation permanente du premier taux de cotisation supplémentaire majorée, le cas échéant, de l'augmentation temporaire de ce taux et à l'augmentation permanente du deuxième taux de cotisation supplémentaire majorée, le cas échéant, de l'augmentation temporaire de ce taux.

### **Augmentations permanentes**

**(2)** Les augmentations permanentes du premier taux de cotisation supplémentaire et du deuxième taux de cotisation supplémentaire sont respectivement égales au premier taux de cotisation supplémentaire qui serait calculé selon l'article 4 si les variations ci-après s'appliquaient, déduction faite du premier taux de cotisation supplémentaire calculé selon cet article, et au deuxième taux de cotisation supplémentaire qui serait calculé selon l'article 4 si les variations ci-après s'appliquaient, déduction faite du deuxième taux de cotisation supplémentaire calculé selon cet article :

- a)** la valeur actualisée des dépenses prévues et des cotisations estimatives et la valeur estimative des actifs, visées à l'alinéa 4(1)b), sont établies sans tenir compte de tout accroissement ou établissement de prestations qui se traduit par une augmentation du taux de cotisation selon les paragraphes (3) et (4);
- b)** l'élément B de la formule figurant à l'alinéa 4(1)c) est limité à la valeur estimative des actifs du régime de pensions supplémentaire du Canada à l'égard de tout accroissement ou établissement de prestations qui se traduit par une augmentation du taux de cotisation selon les paragraphes (3) et (4);
- c)** l'élément D de la formule figurant à l'alinéa 4(1)c) est limité aux sommes estimatives portées au débit du compte supplémentaire du régime de pensions du Canada en application du paragraphe 108.2(3) de la Loi à l'égard de tout accroissement ou établissement de prestations qui se traduit par une augmentation du taux de cotisation selon les paragraphes (3) et (4).

### Temporary increases

(3) Subject to subsection (4), the temporary increases in the first additional contribution rate and the second additional contribution rate apply for a number of years that is consistent with common actuarial practice and are the smallest multiples of 0.0001 percentage points that result in

(a) the temporary increase in the second additional contribution rate being equal to the temporary increase in the first additional contribution rate multiplied by the additional contribution rate ratio; and

(b) the following formula being satisfied:

$$A + B = C$$

where

- A is the projected value of all assets of the additional Canada Pension Plan in respect of the increased or new benefits that are based on the contributory earnings for each year before the year in which the increased or new benefits come into effect;
- B is the present value of contributions to be made as a result of the temporary increases in the first additional contribution rate and the second additional contribution rate; and
- C is the present value of the projected extra costs of the increased or new benefits that are based on the contributory earnings for each year before the year in which the increased or new benefits come into effect.

### De minimis

(4) There is no temporary increase in the first additional contribution rate or the second additional contribution rate if the increase in the first additional contribution rate calculated under subsection (3) is less than 0.02 percentage points.

### Exception — rates for 2022 and 2023

(5) Despite subsection (1), the first additional contribution rate for 2022 is equal to the first additional contribution rate calculated for 2024 multiplied by 0.75, the first additional contribution rate for 2023 is equal to the first additional contribution rate calculated for 2024 and the second additional contribution rate for 2022 and 2023 is equal to zero.

### Augmentations temporaires

(3) Sous réserve du paragraphe (4), les augmentations temporaires du premier taux de cotisation supplémentaire et du deuxième taux de cotisation supplémentaire s'appliquent pendant une période conforme aux règles et pratiques actuarielles généralement admises et sont égales aux plus petits multiples de 0,0001 pour cent permettant que :

a) l'augmentation temporaire du deuxième taux de cotisation supplémentaire soit égale au produit de l'augmentation temporaire du premier taux de cotisation supplémentaire par le rapport du taux de cotisation supplémentaire;

b) la formule suivante soit satisfaite :

$$A + B = C$$

où :

- A représente la valeur estimative de tous les actifs du régime de pensions supplémentaire du Canada à l'égard de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour chaque année précédant celle de l'entrée en vigueur de l'accroissement ou établissement;
- B la valeur actualisée des cotisations à verser à la suite des augmentations temporaires du premier taux de cotisation supplémentaire et du deuxième taux de cotisation supplémentaire;
- C la valeur actualisée des frais supplémentaires estimatifs de l'accroissement ou établissement de prestations qui se rattachent aux gains cotisables pour chaque année précédant celle de l'entrée en vigueur de l'accroissement ou établissement.

### Seuil minimal

(4) Il n'y a pas d'augmentation temporaire du premier taux de cotisation supplémentaire ou du deuxième taux de cotisation supplémentaire lorsque l'augmentation du premier taux de cotisation supplémentaire calculée selon le paragraphe (3) est inférieure à 0,02 pour cent.

### Exception — taux pour 2022 et 2023

(5) Malgré le paragraphe (1), le premier taux de cotisation supplémentaire pour 2022 est égal au produit du premier taux de cotisation supplémentaire calculé pour 2024 par 0,75, le premier taux de cotisation supplémentaire pour 2023 est égal au premier taux de cotisation supplémentaire calculé pour 2024 et le deuxième taux de cotisation supplémentaire pour 2022 et 2023 est égal à zéro.

### Projected and present values

**6** The projected and present values referred to in subsections 3(2) and (3) and 5(2) and (3) are to be determined as at January 1 of the year after the review period or, if later, the day on which the increased or new benefits come into effect.

### Rounding

**7** If a contribution rate calculated under section 2 or subsection 3(1), 4(1) or 5(1) is not a multiple of 0.01 percentage points, it is to be rounded to the nearest multiple of 0.01 or, if it is equidistant from the two multiples, to the higher multiple.

## Repeal

**8** The *Calculation of Contribution Rates Regulations, 2007*<sup>1</sup> are repealed.

## Coming into Force

### Registration

**9** These Regulations come into force on the day on which they are registered.

### Valeurs actualisée et estimative

**6** Les valeurs estimative et actualisée visées aux paragraphes 3(2) et (3) et 5(2) et (3) sont établies au 1<sup>er</sup> janvier de l'année qui suit la période d'examen ou, si elle est postérieure, à la date de l'entrée en vigueur de l'accroissement ou établissement de prestations.

### Arrondissement

**7** Tout taux de cotisation calculé selon l'article 2 ou les paragraphes 3(1), 4(1) ou 5(1) qui n'est pas un multiple de 0,01 pour cent est arrondi au multiple de 0,01 pour cent le plus près ou, s'il est équidistant de deux multiples, au multiple supérieur.

## Abrogation

**8** Le *Règlement de 2007 sur le calcul des taux de cotisation*<sup>1</sup> est abrogé.

## Entrée en vigueur

### Enregistrement

**9** Le présent règlement entre en vigueur à la date de son enregistrement.

<sup>1</sup> SOR/2008-50

<sup>1</sup> DORS/2008-50