

LIST OF REPORTS AND RETURNS

To be made to the House of Commons

43rd Parliament 1st Session December 5, 2019

(Prepared in accordance with Standing Order 153 of the House of Commons)

Current to January 28, 2020


Table of Contents

Explanatory Note	V
Agriculture and Agri-Food, Minister of	1
Atlantic Canada Opportunities Agency Act, Minister for the purposes of the	6
Canadian Heritage, Minister of	7
Canadian Northern Economic Development Agency, Minister of the	15
Citizenship and Immigration, Minister of	16
Crown-Indigenous Relations and Northern Affairs, Minister of	18
Economic Development Agency of Canada for the Regions of Quebec, Minister of the	26
Economic Development and Official Languages, Minister of	27
Employment and Social Development, Minister of	28
Environment, Minister of the	33
Finance, Minister of	49
Fisheries and Oceans, Minister of	62
Foreign Affairs, Minister of	64
Health, Minister of	67
Indigenous Services, Minister of	74
Industry, Minister of	76
Infrastructure and Communities, Minister of	85
Intergovernmental Affairs, Minister of	87
International Development, Minister of	88
International Trade, Minister of	89
Justice and Attorney General of Canada, Minister of	92
Labour, Minister of	99
Leader of the Government in the House of Commons	101
National Defence, Minister of	102
National Revenue, Minister of	107
Natural Resources, Minister of	108
Parliamentary Committees	114

Prime Minister	127
Public Safety and Emergency Preparedness, Minister of	130
Public Works and Government Services, Minister of	137
Queen's Privy Council for Canada, President of the	142
Speaker of the House of Commons	146
State, Ministers of	153
Transport, Minister of	154
Treasury Board, President of the	169
Veterans Affairs, Minister of	198
Western Economic Diversification, Minister of	200
Women and Gender Equality, Minister for	201
SCHEDULE 1 - One-time Legislative Requirement	202
SCHEDULE 2 - Spent and Discontinued Legislative Requirement	218

Explanatory Note

At the start of every session of Parliament, the Law Clerk of the House of Commons is required, under Standing Order 153 of the House of Commons, to prepare the *List of Reports and Returns*.

153. [List of documents to be tabled.] At the commencement of every session of Parliament, the Law Clerk of the House shall make available to each member, in printed or electronic form, a list of the reports or other periodical statements which it is the duty of any officer or department of the government, or any bank or other corporate body to make to the House, referring to the Act or resolution, and page of the volume of the laws or Journals wherein the same may be ordered and placing under the name of each officer or corporation a list of reports or returns required to be made, and the time when the report or periodical statements may be expected.

The Office of the Law Clerk and Parliamentary Counsel of the House of Commons therefore prepares and publishes the List of Reports and Returns.

The List brings together in one convenient location the reports and other documents that must be tabled in the House of Commons under the federal statutes in force. It does not indicate whether a document has been tabled in a timely manner. It simply identifies the document until Parliament has repealed the statutory provision that requires it to be tabled.

Most of the documents are to be filed by a minister. The List of Reports and Returns sets out each minister in alphabetical order based on how the minister is identified in the statutory provision that requires the report to be tabled. For additional information on a particular report, please contact the minister responsible for tabling the report.

For the convenience of Members of Parliament and other users of the List, we have also included documents that are to be tabled by parliamentary committees and various House officials, including the Speaker. The reports of the Registrar General of Canada are listed with the reports of the Minister of Industry because, under subsection 2(3) of the *Department of Industry Act*, the Minister of Industry is the Registrar General of Canada. All reports to be tabled by ministers and secretaries of State are grouped together under the heading "State, Ministers of." If a statute does not name a specific minister, the document is found under the name of the minister who is responsible for the statute according to the *Table of Public Statutes and Responsible Ministers*.

The List includes two schedules. The first schedule sets out the reports and other documents that have been tabled under a one-time statutory requirement and that do not need to be tabled again (see section 20 of the *Interpretation Act*, R.S., c. I-21). The second schedule lists the reports and other documents that have been tabled over a period of time but that no longer need to be tabled because the requirement is now spent. It also lists the reports for which the statutory requirement has been discontinued by order of the Governor in Council because they contain the same information as or less information than is contained in the Public Accounts or in any estimates of expenditures (section 157 of the *Financial Administration Act*). For ease of reference, these reports and documents have been listed separately from those for which the tabling requirement is ongoing.

The information relating to each document is presented in four columns, as in the following example:

Canadian International Trade Tribunal¹

- Description of document	When to be tabled	Sessional paper number	Statutory authority
— Annual report: activities of the Tribunal ²	On any of the first 15 days on which the House is sitting after the report is submitted to the Minister ³ (within three months after the end of each fiscal year) ⁴	8560 553 ⁵	Canadian International Trade Tribunal Act ⁶ R.S., 1985, c. 47 (4th Supp.), s. 42

- 1 Relevant officer, government department or organization responsible for preparing the document
- 2 Description of the document to be tabled and its subject matter
- 3 When document is to be tabled
- 4 When document is to be prepared
- 5 Sessional paper number assigned when a document is first tabled
- 6 Name of Act and provision under which the document is to be tabled

The sessional paper number is the number assigned to a document when it is tabled for the first time. To indicate that a number has not yet been assigned, the abbreviation "n/a" (not applicable) is used. When a number has been assigned, but some digits vary from one tabling to another, the letter "X" replaces those digits.

The short title is normally used to indicate the statutory authority, except in the case of amending Acts when the long title is used.

When a tabling requirement is not in force, the entire entry is shaded and the notation "not in force" appears in the "Statutory authority" column, as in the following example:

When a tabling requirement is not in force

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: implementation of the Act	On any of the first 15 days on which the House is sitting after the Minister receives the report	n/a	Comprehensive Nuclear Test-Ban Treaty Implementation Act 1998, c. 32, s. 27.1(2) (not in force)

Any comments or suggestions should be directed to:

Office of the Law Clerk and Parliamentary Counsel House of Commons 131 Queen Street, Room 7-02 Ottawa, Ontario K1A 0A6 Tel.: 613-996-6063 or 613-943-2333

Email: OLCPCLegislationBLCP@parl.gc.ca

The List of Reports and Returns may be consulted at the following electronic address:

www.ourcommons.ca/LoRR

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Dairy Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 90	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 836	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Grain Commission

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1190	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act during the fiscal year that ended on the preceding March 31 	On any of the first 15 days on which the House is sitting after the day on which the Minister completes the report (not later than June 30 in each year)	n/a	Canadian Agricultural Loans Act R.S., 1985, c. 25 (3rd Supp.), s. 22
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1189	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: work accomplished and revenue and expenditure at each farm station 	Within the first 21 days of the next session following transmission of the report to the Minister (on or before December 31)	n/a	Experimental Farm Stations Act R.S., 1985, c. E-16, s. 10
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 754	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Federal-provincial agreements: farm income protection 	Within 30 days of each agreement being made or, if Parliament is not then sitting, not later than the 30th day thereafter that the House is sitting	8560 483	Farm Income Protection Act 1991, c. 22, s. 6(1)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Interim order under section 56 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order is to be sent to the Clerk of the House	n/a	Safe Food for Canadians Act 2012, c. 24, s. 56(6)
 Order made by Governor in Council pursuant to subsection 12(5) of the Act 	As soon as possible after the order is made	8560 719	Farm Income Protection Act 1991, c. 22, s. 12(7)
 Report: review of the operation of the Act 	As soon as possible after completing the review (every five years after the coming into force of subsection 28(1) of the Act). Subsection 28(1) of the Act came into force on February 27, 2015.	8560 765	Farm Debt Mediation Act 1997, c. 21, s. 28(3)
 Report: review of the operation of the Act 	As soon as possible after completion of the review (before April 1, 1996, and on the expiration of every fifth year after that day)	8560 776	Farm Income Protection Act 1991, c. 22, s. 20

AGRICULTURE AND AGRI-FOOD

 Report: review of the provisions and administration of the Act 	On any of the first 30 days on which the House is sitting after the report is completed (every five years after the coming into force of subsection 22.1(1)). Subsection 22.1(1) came into force on June 18, 2009.	8560 1096	Canadian Agricultural Loans Act R.S., 1985, c. 25 (3rd Supp.), s. 22.1
 Report: review of the provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report is completed (five years after the coming into force of section 68 and every five years after that). Section 68 came into force on January 15, 2019.	n/a	Safe Food for Canadians Act 2012, c. 24, s. 68(2)
 Report: review of the provisions and operation of the Act 	On any of the first 30 days on which the House is sitting after the report is completed (every five years after the coming into force of subsection 42(1)). Subsection 42(1) came into force on November 27, 2006.	8560 845	Agricultural Marketing Programs Act 1997, c. 20, s. 42
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Farm Credit Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 704	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 142	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 704	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 818	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Farm Products Marketing Agencies

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report of each agency	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within three months after the end of each fiscal year)	See below	Farm Products Agencies Act R.S., 1985, c. F-4, s. 30
	 Chicken Farmers of Canada 	8560 42	
	 Canadian Egg Marketing Agency 	8560 433	
	 Canadian Turkey Marketing Agency 	8560 434	
	 Canadian Hatching Egg Producers 	8560 523	
	 Canadian Beef Cattle Research, Market Development and Promotion Agency 	8560 1016	

National Farm Products Council

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 705	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Prairie Farm Rehabilitation Administration

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

AGRICULTURE AND AGRI-FOOD

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: proceedings under the Act 	Annually (for the preceding fiscal year)	8560 211	<i>Prairie Farm Rehabilitation</i> <i>Act</i> R.S., 1985, c. P-17, s. 10

ATLANTIC CANADA OPPORTUNITIES AGENCY ACT, Minister for the

purposes of the

Atlantic Canada Opportunities Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 323	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 323	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

CANADIAN HERITAGE, Minister of

Canada Council for the Arts

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 711	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 711	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Annual report: proceedings under the Act 	Within 15 days after the receipt of the report by the designated member of the Queen's Privy Council for Canada or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within three months after the end of each fiscal year)	8560 80	Canada Council for the Arts Act R.S., 1985, c. C-2, s. 21(2)

Canadian Broadcasting Corporation

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 947	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the Corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (as soon as possible after, but in any case within three months after, the end of each financial year)	8560 86	Broadcasting Act 1991, c. 11, s. 71(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 947	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Summary of corporate plan 	In respect of each financial year	8562 849	<i>Broadcasting Act</i> 1991, c. 11, s. 55(4)

Canadian Cultural Property Export Review Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Review Board 	As soon as practicable after the Minister has received the report of the Chairperson of the Review Board	8560 16	Cultural Property Export and Import Act R.S., 1985, c. C-51, s. 52

Canadian Museum for Human Rights

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 953	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 1024	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 953	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 867	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of History

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 590	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 467	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 590	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 858	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of Immigration at Pier 21

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 955	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 1052	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 955	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 869	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of Nature

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 478	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 469	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 478	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 856	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Radio-television and Telecommunications Commission

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 666	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1213	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 666	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive issued by the Minister 	On any of the first 15 days on which the House is sitting after the directive is issued	n/a	<i>Broadcasting Act</i> 1991, c. 11, s. 23(5)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by Governor in Council: directions 	On any of the first 15 days on which the House is sitting after the making of the order	8560 286	Broadcasting Act 1991, c. 11, s. 26(3)
 Order made by Governor in Council: policy directions 	On any of the first 15 days on which the House is sitting after the making of the order	8560 379	<i>Broadcasting Act</i> 1991, c. 11, s. 7(5)
 Proposed order under section 7 of the Act 	Before making the order	n/a	Broadcasting Act 1991, c. 11, s. 8(1)
 Report of circumstances of alleged contravention or failure to comply by the Canadian Broadcasting Corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report	n/a	Broadcasting Act 1991, c. 11, s. 25(2)

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 849	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1210	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operation of the Act 	Not later than the fifth sitting day of the House after January 31 next following the end of each fiscal year	8560 577	Canadian Multiculturalism Act R.S., 1985, c. 24 (4th Supp.), s. 8

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 849	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1091	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by Governor in Council: summer residence for the Leader of the Opposition 	Not later than the fifteenth sitting day of Parliament after the order is made	n/a	Official Residences Act R.S., 1985, c. O-4, s. 5(2)
 Regulations made for the purposes of section 15 or the definition "new Canadian business" in section 3 of the Act that prescribe a specific type of business activity that, in the opinion of the Governor in Council, is related to Canada's cultural heritage or national identity 	On any of the first five days on which the House is sitting after the regulations are made	n/a	Investment Canada Act R.S., 1985, c. 28 (1st Supp.), s. 35(2)
 Report: independent review of the Act, of its administration and operation, of any agreements or arrangements made under section 9 and of the activities of the Office of the Commissioner of Indigenous Languages, including conclusions and recommendations 	On any of the first 15 days on which the House is sitting after the day on which the report is received (within five years after the day on which section 49 comes into force and every five years after that)	n/a	Indigenous Languages Act 2019, c. 23, s. 49(3) (not in force)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Library and Archives of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 881	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1209	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 881	Privacy Act R.S., 1985, c. P-21, s. 72(2)

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report Before a fee is fixed

n/a

Service Fees Act 2017, c. 20, s. 451 "14"

National Arts Centre Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 670	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 670	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Annual report: proceedings under the Act 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within three months after the end of each fiscal year)	8560 179	National Arts Centre Act R.S., 1985, c. N-3, s. 17(2)

National Battlefields Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 563	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1208	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 563	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

National Film Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 394	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

CANADIAN HERITAGE

 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1206	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Board 	On any of the first 14 days on which the House is sitting after the Minister receives the report (as soon as is practicable after the end of each fiscal year)	8560 189	National Film Act R.S., 1985, c. N-8, s. 20(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 394	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

National Gallery of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 479	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 468	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 479	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 859	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

National Museum of Science and Technology

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 588	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 472	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)

CANADIAN HERITAGE

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 588	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 857	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Office of the Commissioner of Indigenous Languages

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: information required under section 43 of the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is received (within four months after the end of each fiscal year)	n/a	Indigenous Languages Act 2019, c 23, s. 44(1) (not in force)

Sport Dispute Resolution Centre of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Centre in respect of sport (see also Health, Minister of) 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	8560 869	Physical Activity and Sport Act 2003, c. 2, s. 33(5)
 Corporate plan in respect of sport (see also Health, Minister of) 	On any of the first 15 days on which the House is sitting after the Minister receives the corporate plan (at least 30 days before the start of the fiscal year)	8562 864	Physical Activity and Sport Act 2003, c. 2, s. 32(4)

Telefilm Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 668	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Corporation 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within three months after the end of each fiscal year)	8560 91	Telefilm Canada Act R.S., 1985, c. C-16, s. 23(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 668	Privacy Act R.S., 1985, c. P-21, s. 72(2)

CANADIAN NORTHERN ECONOMIC DEVELOPMENT AGENCY,

Minister of the

Canadian Northern Economic Development Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 957	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 957	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

CITIZENSHIP AND IMMIGRATION, Minister of

Canadian Race Relations Foundation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 912	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Foundation 	Within the first 15 days on which the House is sitting after the day on which the Minister has received the report (within four months after the end of each financial year)	8560 285	Canadian Race Relations Foundation Act 1991, c. 8, s. 26(3)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 912	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

College of Immigration and Citizenship Consultants

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the College 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (within 90 days after the end of each of the College's fiscal years)	n/a	College of Immigration and Citizenship Consultants Act 2019, c. 29, s. 292 "15(2)" (not in force)
 Annual report: privacy (see also Finance, Minister of) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 585	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1200	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operation of the Act in the preceding calendar year and declarations referred to in subsection 22.1(4) 	On or before November 1 of each year or, if the House is not then sitting, within the next 30 days on which the House is sitting after that date	8560 800	Immigration and Refugee Protection Act 2001, c. 27, s. 94(1)

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 585	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Proposed regulations made 	Not specified	See below	Immigration and Refugee
pursuant to sections 17, 32, 53, 61, 87.2, 102, 116, 150 and 150.1 of the Act	 Proposed regulation amending the <i>Immigration</i> and Refugee Protection 	8560 790	Protection Act 2001, c. 27, s. 5(2)
(see also Public Safety and Emergency Preparedness, Minister of)	Regulations		
 Regulation proposed to be made under paragraph 27(1) (d.1) of the Act 	Not specified	8560 1009	Citizenship Act R.S., 1985, c. C-29, s. 27.1(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Immigration and Refugee Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 548	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1214	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 548	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Rules made under subsection 161(1) of the Act 	On any of the first 15 days on which the House is sitting after the approval of the rule by the Governor in Council	8560 155	Immigration and Refugee Protection Act 2001, c. 27, s. 161(2)

CROWN-INDIGENOUS RELATIONS AND NORTHERN AFFAIRS.

Minister of

Agreement between the Inuit of the Nunavut Settlement Area and Her Majesty the Queen in right of Canada Implementation Panel

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: implementation of the Agreement 	Not specified	8560 401	Agreement between the Inuit of the Nunavut Settlement Area and Her Majesty the Queen in right of Canada (May 25, 1993), par. 37.3.3(h) as ratified by the Nunavut Land Claims Agreement Act 1993, c. 29, s. 4(1)

British Columbia Treaty Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 858	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Commission 	Within the first 30 days that the House is sitting after the report is made (as soon as possible but in any case within six months after the end of each financial year)	8560 37	British Columbia Treaty Commission Act 1995, c. 45, s. 21(3)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 858	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canadian High Arctic Research Station

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 325	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 325	Privacy Act R.S., 1985, c. P-21, s. 72(2)

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report Before a fee is fixed

n/a

Service Fees Act 2017, c. 20, s. 451 "14"

Cree-Naskapi Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
— Last report: implementation of the <i>Cree-Naskapi (of</i> <i>Quebec) Act</i>	On any of the first 10 days on which the House is sitting after the date on which the Minister receives the report (for the period beginning on the day that follows the end of the period for which the 2016 Report of the Cree-Naskapi Commission was completed and ending on the day on which section 98 of the Act comes into force). Section 98 came into force on March 29, 2018.	n/a	An Act to give effect to the Agreement on Cree Nation Governance between the Crees of Eeyou Istchee and the Government of Canada, to amend the Cree-Naskapi (of Quebec) Act and to make related and consequential amendments to other Acts 2018, c. 4, s. 124(1)

Department

•			
— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 648	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act (see also Natural Resources, 	On any of the first 15 days on which the House is sitting after the day the report is prepared (within 90 days	8560 455	Canada Petroleum Resources Act R.S., 1985, c. 36 (2nd
Minister of)	after the end of each year)		Supp.), s. 109
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1198	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: measures taken to advance the self- determination of Indigenous peoples and reconciliation with Indigenous peoples 	Within three months after the end of the fiscal year or, if the House is not then sitting, on any of the first 15 days of the next sitting of the House	n/a	Department of Crown- Indigenous Relations and Northern Affairs Act 2019, c. 29, s. 337 "10"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 648	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

(Order made by Governor in Council approving a final or transboundary agreement	On any of the first 30 days on which the House is sitting after the order is made	8560 785	Yukon First Nations Land Claims Settlement Act 1994, c. 34, s. 5(2)
(; ;	Order made by Governor in Council giving effect to any amendment to the agreement respecting the sharing of revenues from the exploitation of minerals in the Fort Nelson Indian Reserve	Not later than the fifteenth sitting day of the House after the order is issued	8560 825	Fort Nelson Indian Reserve Minerals Revenue Sharing Act 1980-81-82-83, c. 38, s. 7
(Order made by Governor in Council: supplementary and other agreements	Not later than 15 days after the issue of the order or, if Parliament is not then sitting, within the first 15 days next that Parliament is sitting	8560 879	James Bay and Northern Quebec Native Claims Settlement Act 1976-77, c. 32, s. 5(1)
ı	Report: comprehensive review of the implementation of the Act and the Agreement	On any of the first 15 days on which the House is sitting after the report is completed (within 10 years after the Act receives royal assent). The Act was assented to on February 14, 2008.	n/a	Nunavik Inuit Land Claims Agreement Act 2008, c. 2, s. 12.2
	Report: comprehensive review of the implementation of the Act and the Agreement	On any of the first 15 days on which the House is sitting after the report is completed (within 10 years after the Act receives royal assent). The Act was assented to on November 29, 2011.	n/a	Eeyou Marine Region Land Claims Agreement Act 2011, c. 20, s. 14(2)
i	Report: review of the implementation of the Act and the Agreement	On any of the first 15 days on which the House is sitting after the Minister receives the report (within 10 years after the Act receives royal assent). The Act was assented to on November 29, 2011.	n/a	Eeyou Marine Region Land Claims Agreement Act 2011, c. 20, s. 13(3)
		Note the use of the verb "may" in subsection 13(1) of the Act.		
	Updated sustainable development strategy	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

First Nations Financial Management Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 916	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 916	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 20 Current to January 28, 2020

First Nations Tax Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 930	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 930	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Gwich'in Land and Water Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 875	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 875	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Gwich'in Land Use Planning Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 874	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 874	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Indian Residential Schools Truth and Reconciliation Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 960	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 960	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 21 Current to January 28, 2020

Lands Advisory Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
— Annual report: work of the Lands Advisory Board	Within the first 30 sitting days of the House after the Minister receives the report (within 90 days following the end of each year of operation)	8560 862	Framework Agreement on First Nation Land Management s. 41.2, as ratified by the First Nations Land Management Act, 1999, c. 24, s. 4(1)

Mackenzie Valley Environmental Impact Review Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 871	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 871	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Mackenzie Valley Land and Water Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 870	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 870	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Nunavut Impact Review Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 22 Current to January 28, 2020

Nunavut Planning Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Nunavut Surface Rights Tribunal

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 877	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 877	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Nunavut Water Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 869	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 869	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Sahtu Land and Water Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 731	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 731	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 23 Current to January 28, 2020

Sahtu Land Use Planning Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 872	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 872	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Société Makivik

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the implementation of the Act and the Agreement 	On any of the first 15 days on which the House is sitting after the Minister receives the report (a review may be undertaken within 10 years after the Act receives royal assent). The Act was assented to on February 14, 2008.	n/a	Nunavik Inuit Land Claims Agreement Act 2008, c. 2, s. 12.1
	Note the use of the verb "may" in subsection 12.1(1) of the Act.		

Specific Claims Tribunal

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: work of the Tribunal in a fiscal year and its projected activities for the following fiscal year 	On any of the first 30 days on which the House is sitting after the report is submitted to the Minister (within six months after the end of the fiscal year)	8560 1045	Specific Claims Tribunal Act 2008, c. 22, s. 40

Yukon Environmental and Socio-economic Assessment Board

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 911	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 911	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 24 Current to January 28, 2020

Yukon Surface Rights Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 859	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 859	Privacy Act R.S., 1985, c. P-21, s. 72(2)

ECONOMIC DEVELOPMENT AGENCY OF CANADA FOR THE REGIONS OF QUEBEC, Minister of the

Economic Development Agency of Canada for the Regions of Quebec

Description of desument	When to be tabled	Sessional paper	Ctatutam, authority
Description of document	vvnen to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 328	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Agency 	On any of the first 15 days on which the House is sitting after October 31 and after the report has been submitted to the Minister (within six months after the end of each fiscal year)	n/a	Economic Development Agency of Canada for the Regions of Quebec Act 2005, c. 26, ss. 17(1) and (2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 328	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Comprehensive report providing an evaluation of all activities in which the Agency was involved 	On any of the first 15 days on which the House is sitting after the Minister receives the report from the President of the Agency (on or before December 31, 2006, and every five years after that date)	8560 929	Economic Development Agency of Canada for the Regions of Quebec Act 2005, c. 26, ss. 17(3) and (4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Minister

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after October 31 next following the end of each fiscal year	n/a	Economic Development Agency of Canada for the Regions of Quebec Act 2005, c. 26, s. 17(2)

43rd Parliament, 1st Session 26 Current to January 28, 2020

ECONOMIC DEVELOPMENT AND OFFICIAL LANGUAGES, Minister

of

Federal Economic Development Agency for Southern Ontario

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 954	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 954	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Minister

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: official languages 	Within such time as is reasonably practicable after the end of each financial year	8560 565	Official Languages Act R.S., 1985, c. 31 (4th Supp.), s. 44

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of

Accessibility Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Commissioner under the Act 	On any of the first 15 days on which the House is sitting after the report is received (within three months after the end of each fiscal year)	n/a	Accessible Canada Act 2019, c. 10, s. 39(3)

Canada Employment Insurance Commission

		Sessional paper	
— Description of document	When to be tabled	number	Statutory authority
 Actuarial report referred to in section 66.3 of the Act and its summary 	On any of the next 10 days during which the House is sitting after a premium rate is set under section 66 or 66.32 of the Act (on or before August 31 in a year)	8560 1071	Employment Insurance Act 1996, c. 23, s. 66.31(3)
 Additional reports requested by the Minister 	Within 30 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 30 days that the House is sitting after it is received	8560 322	Employment Insurance Act 1996, c. 23, ss. 3(2) and (3)
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: assessment of the Commission 	Within 30 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 30 days that the House is sitting after it is received	8560 322	Employment Insurance Act 1996, c. 23, ss. 3(2) and (3)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Regulations made by the Commission 	Within three sitting days after the day on which the regulations are made	8560 597	Employment Insurance Act 1996, c. 23, s. 153(3)
 Report made under section 124 of the Act 	Within 30 days after the report is submitted to the Governor in Council or, if Parliament is not then sitting, on any of the first 30 days next that the House is sitting	n/a	Employment Insurance Act 1996, c. 23, s. 124(4)

43rd Parliament, 1st Session 28 Current to January 28, 2020

Canada Mortgage and Housing Corporation

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 632	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act, loans made under the Act and loans made under the National Housing Act, chapter 188 of the Revised Statutes of Canada, 1952 	On any of the first 15 days on which the House is sitting after the Minister receives the report (not later than March 31)	n/a	National Housing Act R.S., 1985, c. N-11, s. 102(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 108	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 632	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 811	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Accessibility Standards Development Organization

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Organization 	On any of the first 15 days on which the House is sitting after the report is received (within three months after the end of each fiscal year)	n/a	Accessible Canada Act 2019, c. 10, s. 36(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 29 Current to January 28, 2020

EMPLOYMENT AND SOCIAL DEVELOPMENT

_	Fee proposal, summary of
	the consultations on the
	proposal and, if applicable,
	report of the review panel
	and actions taken as a result
	of the report

Before a fee is fixed

n/a

Service Fees Act 2017, c. 20, s. 451 "14"

Chief Accessibility Officer

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: outcomes achieved by the Act and systemic or emerging accessibility issues 	On any of the first 15 days on which the House is sitting after the report is received (after the end of each fiscal year but no later than December 31 following the end of the fiscal year)	n/a	Accessible Canada Act 2019, c. 10, s. 116(2)

Chief Actuary of the Office of the Superintendent of Financial Institutions

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: financial assistance provided under the Act in the loan year or years since the last loan year covered by the previous report. The report shall cover a period that ends on the end of the loan year that precedes the submission of the report. 	On the day after the day on which the report is submitted or, if the House is not then sitting, on any of the first 15 days afterwards that it is sitting (no later than three years after the end of the loan year during which a report was submitted to the Minister under subsection 19.1(1) or (2) of the Act)	8560 1015	Canada Student Financial Assistance Act 1994, c. 28, ss. 19.1(2) and (4)

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 884	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after the report is completed	8560 773	Canada Student Financial Assistance Act 1994, c. 28, s. 20(1)
 Annual report: administration of the Act (see also Finance, Minister of) 	On any of the first 15 days on which the House is sitting after the report is prepared (as soon as possible after the end of each fiscal year)	8560 59	Canada Pension Plan R.S., 1985, c. C-8, s. 117(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1199	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: implementation of the measures referred to in section 2 of the Act 	During the fiscal year after the fiscal year to which the information relates (after the end of every fiscal year)	n/a	Main Point of Contact with the Government of Canada in case of Death Act 2015, c. 15, s. 4(2)

43rd Parliament, 1st Session

EMPLOYMENT AND SOCIAL DEVELOPMENT

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 884	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: proceedings under the Act 	As soon as practicable after the end of each fiscal year	n/a	<i>Unemployment</i> <i>Assistance Act</i> R.S., 1970, c. U-1, s. 8
 Cost certificates, valuation reports and assets reports filed pursuant to the Act 	Within 30 sitting days of the certificates and reports being filed with the President or, if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting	8560 596	Public Pensions Reporting Act R.S., 1985, c. 13 (2nd Supp.), s. 9(1)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1082	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Minister's response to review panel's reports submitted under paragraph 16.3(d) of the Act 	On any of the first 30 days after the day on which the response is provided to the review panel or, if the House is not sitting on the last day of that period, on any of the first 15 days on which the House is sitting (within 120 days after the day on which the report is received)	n/a	National Housing Strategy Act 2019, c. 29, s. 313 "17.2(2)"
 Minister's response to the annual report of the Federal Housing Advocate 	On any of the first 120 days after the Minister has caused the annual report to be tabled in both Houses of Parliament or, if the House is not sitting on the last day of that period, on any of the first 15 days on which the House is sitting	n/a	National Housing Strategy Act 2019, c. 29, s. 313 "17(2)"
 Notice of intention: nature of provision contained or proposed to be contained in the measure referred to in subsection 114(2) of the Act 	Not specified (whenever an enactment of Parliament contains a provision altering the general level of benefits provided by the Act or the contribution rate for employees, employers or self-employed persons)	n/a	Canada Pension Plan R.S., 1985, c. C-8, s. 114
 Order made by Governor in Council under section 41 of the Act 	Within the first 15 days on which the House is sitting after the order is made	8560 212	Old Age Security Act R.S., 1985, c. O-9, s. 42(1)
 Quarterly reports: administration of the Act 	On any of the first 15 days that the House is sitting after the day on which the Minister completes the report (as soon as possible after March 31, June 30, September 30 and December 31 of each year)	8560 456	Labour Adjustment Benefits Act R.S., 1985, c. L-1, s. 36(1)

43rd Parliament, 1st Session 31 Current to January 28, 2020

EMPLOYMENT AND SOCIAL DEVELOPMENT

 Report: administration and operation of Part V.1 of the Act (Canada Health Transfer, Canada Social Transfer and Wait Times Reduction Transfer) (see also Finance, Minister of and Health, Minister of) 	Not specified	n/a	Federal-Provincial Fiscal Arrangements Act R.S., 1985, c. F-8, s. 25.8
 Report: effectiveness of the National Housing Strategy 	On any of the first 30 days on which the House is sitting after the report is made (before March 31, 2021, and within every three years after that date)	n/a	National Housing Strategy Act 2019, c. 29, s. 313 "18(2)"
 Report: independent review of the provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the review is completed (five years after the first day on which a report is submitted under subsection 131(2) and every 10th anniversary of that day)	n/a	Accessible Canada Act 2019, c. 10, s. 132(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Federal Housing Advocate

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: information required under subsection 16(1) of the Act 	On any of the first 30 days after the Minister receives the report or, if the House is not sitting on the last day of that period, on any of the first 15 days on which the House is sitting (within 30 days after the end of each fiscal year)	n/a	National Housing Strategy Act 2019, c. 29, s. 313 "15(2)"

National Advisory Council on Poverty

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report referred to in paragraph 10(c) of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within six months after the end of each fiscal year)	n/a	Poverty Reduction Act 2019, c. 29, s. 315 "12"

43rd Parliament, 1st Session 32 Current to January 28, 2020

ENVIRONMENT, Minister of the

Canada Emission Reduction Incentives Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 910	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Agency 	On any of the first 15 days on which the House is sitting after the Minister receives the report of the Agency (before December 31 of each year following the Agency's first full year of operation)	n/a	Canada Emission Reduction Incentives Agency Act 2005, c. 30, s. 87 "25(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 910	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
— Corporate Business Plan	On any of the first 15 days on which the House is sitting after the Minister approves the Agency's plan (as soon as possible after the Agency is established and every year after that)	n/a	Canada Emission Reduction Incentives Agency Act 2005, c. 30, s. 87 "23(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 698	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Impact Assessment Agency of Canada and administration and implementation of the Act 	During the fiscal year after the fiscal year for which the report is prepared (at the end of each fiscal year)	n/a	Impact Assessment Act 2019, c. 28, s. 1 "166(2)"
 Annual report: administration and enforcement of the Act 	As soon as possible after the end of each fiscal year	8560 601	Canada Environmental Protection Act, 1999 1999, c. 33, s. 342(1)

 Annual report: administration and enforcement of the provisions of the Act relating to fish and fish habitat protection and pollution prevention 	As soon as feasible after the end of each fiscal year	8560 325	Fisheries Act R.S., 1985, c. F-14, s. 42.1(1)
 Annual report: administration of the Act 	Not specified (starting in the year in which the second anniversary of the day on which section 270 comes into force falls and each calendar year after that). Section 270 came into force on June 21, 2018.	n/a	Greenhouse Gas Pollution Pricing Act 2018, c. 12, s. 186 "270"
 Annual report: administration of the Act 	On any of the first 15 days that the House is sitting after the completion of the report	8560 104	Wild Animal and Plant Protection and Regulation of International and Interprovincial Trade Act 1992, c. 52, s. 28
 Annual report: administration of the Act 	Within the first 15 days that the House is sitting after the completion of the report	8560 885	Species at Risk Act 2002, c. 29, s. 126
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1154	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Department 	On or before January 31 next following the end of each fiscal year or, if Parliament is not then sitting, on any of the first five days next that the House is sitting	n/a	Department of the Environment Act R.S., 1985, c. E-10, s. 8
 Annual report: operations under the Act 	As soon as practicable after the 31st day of December of each year	8560 168	International River Improvements Act R.S., 1985, c. I-20, s. 51
 Annual report: operations under the Act 	Upon completion of the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (as soon as possible after the end of each fiscal year)	8560 363	Canada Water Act R.S., 1985, c. C-11, s. 38
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 698	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 First report: advice provided by the Minister's advisory council, including with respect to regional and strategic assessments to be given priority 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of the fiscal year during which the first anniversary of the coming into force of the Act occurs). The Act came into force on August 28, 2019.	n/a	Impact Assessment Act 2019, c. 28, s. 1 "118(2) and (4)"

 Interim order under section 200.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Canadian Environmental Protection Act, 1999 1999, c. 33, ss. 200.1(8) and (9)
 Management plan: long-term vision for the Rouge National Urban Park, management objectives and performance evaluation 	Upon completion of the management plan (within five years after the establishment of the Park)	n/a	Rouge National Urban Park Act 2015, c. 10, s. 9(1)
 Official Federal Sustainable Development Strategy 	Within two years after the Act comes into force and at least once within every three-year period after that, or as of November 10, 2017, at least once within every three-year period beginning on that date, or on any of the first 15 days on which the House is sitting after the period. The Act came into force on June 26, 2008.	8560 1043	Federal Sustainable Development Act 2008, c. 33, s. 10(2)
 Order made by Minister: amendment to the Migratory Birds Convention 	Within 15 sitting days after the order is made (as soon as possible after the amendment takes effect)	n/a	Migratory Birds Convention Act, 1994 1994, c. 22, s. 12(2)
 Proposed additions to Schedule 4 under subsection 33(4) of the Act 	Before additions are made	8560 836	Canada National Parks Act 2000, c. 32, s. 34(1)
 Proposed amendment to Schedule 1 or 2 of the Act together with report on proposed marine conservation area or reserve 	Before an amendment is made	8560 1035	Canada National Marine Conservation Areas Act 2002, c. 18, s. 7(1)
 Proposed amendment to Schedule 1 or 2 of the Act together with report on proposed park or park reserve 	Before an amendment is made	8560 1032	Canada National Parks Act 2000, c. 32, s. 7(1)
 Report: advice provided by the Minister's advisory council, including with respect to regional and strategic assessments to be given priority 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each period of two fiscal years not addressed by the previous report)	n/a	Impact Assessment Act 2019, c. 28, s. 1 "118(3) and (4)"
 Report: effectiveness of the national strategy on disposal of lamps containing mercury, as well as conclusions and recommendations regarding the strategy 	On any of the first 15 days on which the House is sitting after the completion of the report (within five years of the tabling of the report referred to in section 3 of the Act and every five years after that)	n/a	National Strategy for Safe and Environmentally Sound Disposal of Lamps Containing Mercury Act 2017, c. 16, s. 4
Report: review of sections 20 to 22.2 of the Act	No later than one year after the day on which the review is undertaken (10 years after the day on which section 22.3 comes into force and every 10 years after that). Section 22.3 came into force on December 10, 2010.	n/a	Saguenay-St. Lawrence Marine Park Act 1997, c. 37, s. 22.3

ENVIRONMENT

 Report: review of sections 22 to 22.16 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 28.1 comes into force and every 10 years after that). Section 28.1 came into force on December 10, 2010.	n/a	Wild Animal and Plant Protection and Regulation of International and Interprovincial Trade Act 1992, c. 52, s. 28.1
 Report: review of sections 13 to 18.23 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 18.24 comes into force and every 10 years after that). Section 18.24 came into force on December 10, 2010.	n/a	Migratory Birds Convention Act, 1994 1994, c. 22, s. 18.24
 Report: review of sections 13 to 18.3 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 18.4 comes into force and every 10 years after that). Section 18.4 came into force on December 10, 2010.	n/a	Canada Wildlife Act R.S., 1985, c. W-9, s. 18.4
 Report: review of sections 232 to 252 of the Act 	No later than one year after the day on which the review is undertaken (each time the Minister undertakes a review under section 294.5 of the Canadian Environmental Protection Act, 1999)	n/a	Greenhouse Gas Pollution Pricing Act 2018, c. 12, s. 186 "261(2)"
Report: review of sections 24 to 28.3 of the Act	No later than one year after the day on which the review is undertaken (10 years after the day on which section 28.4 comes into force and every 10 years after that). Section 28.4 came into force on December 10, 2010.	n/a	Canada National Marine Conservation Areas Act 2002, c. 18, s. 28.4
 Report: review of sections 24 to 31.3 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 31.4 comes into force and every 10 years after that). Section 31.4 came into force on December 10, 2010.	n/a	Canada National Parks Act 2000, c. 32, s. 31.4
 Report: review of sections 272 to 294.4 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 294.5 comes into force and every 10 years after that). Section 294.5 came into force on December 10, 2010.	n/a	Canadian Environmental Protection Act, 1999 1999, c. 33, s. 294.5
 Report: review of sections 33 to 50 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 52 comes into force and every 10 years after that). Section 52 came into force on December 10, 2010.	n/a	International River Improvements Act R.S., 1985, c. I-20, s. 52

ENVIRONMENT

 Report: review of sections 33 to 51 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 52 of the Act comes into force and every 10 years after that). Section 52 came into force on May 15, 2015.	n/a	Rouge National Urban Park Act 2015, c. 10, s. 52
 Report: review of sections 50 to 68.3 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 68.4 comes into force and every 10 years after that). Section 68.4 came into force on December 10, 2010.	n/a	Antarctic Environmental Protection Act 2003, c. 20, s. 68.4
 Report: status of wildlife species 	Within the first 15 days that the House is sitting after the completion of the report (five years after section 128 comes into force and at the end of each subsequent period of five years). Section 128 came into force on June 5, 2003.	8560 1008	Species at Risk Act 2002, c. 29, s. 128
 Review: amendments to the management plan for the Rouge National Urban Park 	At least every 10 years	n/a	Rouge National Urban Park Act 2015, c. 10, s. 9(3)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Energy Supplies Allocation Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Permit and report of hearing officer: sulphur discharge 	Upon reception of the report by the Minister or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	n/a	Energy Supplies Emergency Act R.S., 1985, c. E-9, s. 34(5)

Historic Sites and Monuments Board of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 562	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 562	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Impact Assessment Agency of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Parks Canada Agency

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 616	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1202	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 616	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Community plan: park community 	As soon as possible after section 33 comes into force. Section 33 came into force on February 19, 2001.	See below	Canada National Parks Act 2000, c. 32, s. 33(1)
	Community Plans:		
	(1) Banff (including any zoning by-laws made under the agreement referred to in section 35 of the Act)	8560 829	
	(2) Field	8560 830	
	(3) Jasper	8560 831	
	(4) Lake Louise	8560 832	
	(5) Wasagaming	8560 833	
	(6) Waterton	8560 834	
	(7) Waskesiu	8560 835	

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Management plan — amendments 	After review of the management plan by the Minister (at least every 10 years)	8560 566	Canada National Parks Act 2000, c. 32, s. 11(2)
 Management plan: marine conservation area — amendments 	After review of management plan by the Minister (at least every 10 years)	n/a	Canada National Marine Conservation Areas Act 2002, c. 18, s. 9(2)
 Management plan: marine conservation area 	Within five years after the establishment of a marine conservation area	n/a	Canada National Marine Conservation Areas Act 2002, c. 18, s. 9(1)
 Management plan: marine park — amendments 	After review of management plan by the Minister, jointly with the Quebec minister (at least once every seven years)	8560 245	Saguenay-St. Lawrence Marine Park Act 1997, c. 37, s. 9(2)
 Management plan: national historic site or other protected heritage area — amendments 	After review of the management plan by the Minister (at least every 10 years)	8560 566	Parks Canada Agency Act 1998, c. 31, s. 32(2)
 Management plan: national historic site or other protected heritage area other than the Rouge National Urban Park 	Upon receipt of the management plan by the Minister (within five years after the establishment of a national historic site or other protected heritage area, or within five years after the coming into force of section 32, whichever is later). Section 32 came into force on December 21, 1998.	See below	Parks Canada Agency Act 1998, c. 31, s. 32(1)
	Management Plans for 2001-2005:		
	(1) Fortress of Louisbourg National Historic Site of Canada	8560 755	
	(2) Trent-Severn Waterway National Historic Site of Canada	8560 756	
	(3) Prince of Wales Fort National Historic Site of Canada	8560 757	
	(4) Fort Battleford National Historic Site of Canada	8560 758	
	(5) Grosse île and the Irish Memorial National Historic Site of Canada	8560 759	
	(6) Bethune Memorial House National Historic Site of Canada	8560 760	
	(7) Fort Wellington and the Battle of the Windmill National Historic Site of Canada	8560 761	
	(8) Fort Malden National Historic Site of Canada	8560 762	

(9)	Woodside National Historic Site of Canada	8560 763					
Management Plans for 2003-2007:							
(1)	Fort St. James National Historic Site of Canada	8560 812					
(2)	Grand-Pré National Historic Site of Canada	8560 813					
(3)	Port-Royal, Fort Anne, Scots Fort and Fort Edward National Historic Sites of Canada	8560 814					
(4)	Motherwell Homestead National Historic Site of Canada	8560 815					
(5)	Gulf of Georgia Cannery National Historic Site of Canada	8560 816					
(6)	Port-la-Joye — Fort Amherst National Historic Site of Canada	8560 817					
(7)	St. Andrew's Rectory and St. Andrew's Anglican Church National Historic Sites of Canada	8560 818					
Management Plans tabled on November 6, 2003:							
(1)	Fort Rodd Hill and Fisgard Lighthouse National Historic Sites of Canada	8560 837					
(2)	L'Anse aux Meadows National Historic Site of Canada	8560 838					
(3)	Riel House National Historic Site of Canada	8560 839					
Ma 28,	nagement Plans tabled on April 2004:						
(1)	Red Bay National Historic Site of Canada	8560 850					
(2)	Carleton Martello Tower National Historic Site of Canada	8560 851					
(3)	St. Andrews Blockhouse National Historic Site of Canada	8560 852					
(4)	Chilkoot Trail National Historic Site of Canada	8560 853					
(5)	S.S. Klondike National Historic Site of Canada	8560 854					
(6)	S.S. Keno National Historic Site of Canada	8560 855					
(7)	Dawson Historical Complex National Historic Site of Canada	8560 856					

(8)	Dredge No. 4 National Historic Site of Canada	8560 857
(9)	Cape Spear National Historic Site of Canada	8560 858
(10)	Melanson Settlement National Historic Site of Canada	8560 859
(11)	Bellevue House National Historic Site of Canada	8560 860
(12)	Carillon Canal National Historic Site of Canada	8560 861
	nagement Plan deemed tabled May 19, 2004:	
(1)	Lachine Canal Historic Site of Canada	8560 865
	nagement Plan tabled on May 2005:	
(1)	Saint-Ours Canal National Historic Site of Canada	8560 882
	nagement Plans tabled on May 2005:	
(1)	Ardgowan National Historic Site of Canada	8560 883
(2)	Province House National Historic Site of Canada	8560 884
	nagement Plans tabled on May 2005:	
(1)	Kitwanga Fort National Historic Site	8560 886
(2)	Fort Walsh National Historic Site	8560 887
(3)	Sainte-Anne-De-Bellevue Canal	8560 888
	nagement Plan tabled on May 2005:	
(1)	Rideau Canal National Historic Site of Canada	8560 889
	nagement Plans tabled during rember 2005:	
(1)		
	Alexander Graham Bell National Historic Site of Canada	8560 904
(2)	National Historic Site of Canada	8560 904 8560 898
(2)	National Historic Site of Canada Bar U Ranch National Historic Site of Canada	
	National Historic Site of Canada Bar U Ranch National Historic Site of Canada Fort Langley National Historic Site of Canada	8560 898

Management Plans	tabled on
October 19, 2007:	

Octi	DDC1 13, 2007.	
(1)	Fort Battleford National Historic Site of Canada, including Frenchman Butte and Frog Lake	8560 758
(2)	The Fur Trade at Lachine National Historic Site of Canada	8560 938
(3)	Cartier-Brébeuf National Historic Site of Canada	8560 940
(4)	Sir Wilfrid Laurier National Historic Site of Canada	8560 941
(5)	Sir George-Étienne Cartier National Historic Site of Canada	8560 942
(6)	Fort Espérance, Fort Pelly and Fort Livingstone National Historic Sites of Canada	8560 943
(7)	Merrickville Blockhouse National Historic Site of Canada	8560 944
(8)	Fort Chambly National Historic Site of Canada	8560 945
(9)	Battle of the Restigouche National Historic Site of Canada	8560 946
(10)	Laurier House National Historic Site of Canada	8560 947
(11)	Prince Edward Island National Park	8560 948
(12)	Coteau-du-Lac National Historic Site of Canada	8560 949
(13)	Carillon Barracks National Historic Site of Canada	8560 950
(14)	Forges du Saint-Maurice National Historic Site of Canada	8560 951
(15)	York Factory National Historic Site of Canada	8560 952
(16)	Hawthorne Cottage National Historic Site of Canada	8560 953
(17)	The Forks National Historic Site of Canada	8560 954
(18)	Fortifications of Québec National Historic Site of Canada	8560 955
(19)	Rocky Mountain House National Historic Site of Canada	8560 956
(20)	Castle Hill National Historic Site of Canada	8560 957

(21) Southwold Earthworks National Historic Site of Canada	8560 958
(22) Linear Mounds National Historic Site of Canada	8560 959
(23) Hopedale Mission National Historic Site of Canada	8560 960
(24) Fort George, Butler's Barracks, Fort Mississauga, Navy Island, Queenston Heights, Mississauga Point Lighthouse and Battlefield of Fort George National Historic Sites of Canada	8560 961
(25) Fort Témiscamingue National Historic Site of Canada	8560 962
(26) Lower Fort Garry National Historic Site of Canada	8560 963
(27) Wapusk National Park of Canada	8560 964
(28) Point Clark Lighthouse National Historic Site of Canada	8560 965
(29) Kingston Fortifications National Historic Site of Canada	8560 966
(30) Mountain Parks National Historic Sites of Canada	8560 967
(31) Saint-Louis Forts and Châteaux National Historic Site of Canada	8560 968
(32) Battle of the Châteauguay National Historic Site of Canada	8560 969
(33) Fort Henry National Historic Site of Canada	8560 970
(34) Inverarden House National Historic Site of Canada	8560 971
(35) Fort Lennox National Historic Site of Canada	8560 972
(36) Louis S. St. Laurent National Historic Site of Canada	8560 974
(37) Marconi National Historic Site of Canada	8560 975
(38) Ryan Premises National Historic Site of Canada	8560 976
(39) Saint-Louis Mission National Historic Site of Canada	8560 977
(40) Louis-Joseph Papineau National Historic Site of Canada	8560 978

(41)	Port au Choix National Historic Site of Canada	8560 979
(42)	Signal Hill National Historic Site of Canada	8560 980
(43)	Riding Mountain National Park of Canada and Riding Mountain Park East Gate Registration Complex National Historic Site of Canada	8560 981
(44)	Sir John Johnson House National Historic Site of Canada	8560 982
(45)	Montmorency Park National Historic Site of Canada	8560 983
(46)	Pointe-au-Père Lighthouse National Historic Site of Canada	8560 984
(47)	Sault Ste. Marie Canal National Historic Site of Canada	8560 985
(48)	Québec Garrison Club National Historic Site of Canada	8560 986
(49)	Chambly Canal National Historic Site of Canada	8560 987
(50)	Lévis Forts National Historic Site of Canada	8560 988
(51)	Maillou House National Historic Site of Canada	8560 989
(52)	Tuktut Nogait National Park of Canada	8560 990
Mar Jan	nagement Plan tabled on uary 31, 2008:	
(1)	Prince Albert National Park	8560 996
	agement Plans tabled on June 009:	
(1)	Canso Islands and Grassy Island Fort National Historic Sites of Canada	8560 1012
(2)	St. Peters Canal and St. Peters National Historic Sites of Canada	8560 1013
(3)	Halifax Citadel, Georges Island, Fort McNab, Prince of Wales Tower and York Redoubt National Historic Sites of Canada	8560 1014
	agement Plan tabled on tember 28, 2009:	
(1)	Terra Nova National Park	8560 609

43rd Parliament, 1st Session 44 Current to January 28, 2020

		nagement Plan tabled on ober 5, 2009:		
	(1)	Gros Morne National Park of Canada	8560 1023	
	Ma Oct	nagement Plan tabled on ober 26, 2009:		
	(1)	Quttinirpaaq National Park of Canada	8560 1025	
		nagement Plan tabled on March 2010:		
	(1)	Georgian Bay Islands National Park of Canada	8560 1033	
		nagement Plans tabled on June 2010:		
	(1)	Torngat Mountains National Park of Canada	8560 1036	
	(2)	Pacific Rim National Park Reserve of Canada	8560 1037	
		nagement Plan tabled on otember 20, 2010:		
	(1)	Auyuittuq National Park of Canada	8560 1038	
		nagement Plans tabled on vember 4, 2011:		
	(1)	Boishébert National Historic Site and Beaubears Island Shipbuilding National Historic Site of Canada, J. Leonard O'Brien Memorial	8560 1054	
	(2)	HMCS Haida National Historic Site of Canada	8560 1055	
	(3)	Monument-Lefebvre National Historic Site of Canada	8560 1056	
	(4)	Fortress of Louisbourg, Wolfe's Landing and Royal Battery National Historic Sites of Canada	8560 1057	
	Ma Oct	nagement Plan tabled on ober 20, 2016:		
	(1)	Saoyú-?ehdacho National Historic Site	8560 1102	
 Management plan 		hin five years after a park is ablished	n/a	Canada National Parks Act 2000, c. 32, s. 11(1)
	Ma	nagement Plans for 2003-2007:		
	(1)	Grassland National Park of Canada	8560 809	
	(2)	Gwaii Haanas National Park Reserve and Haida Heritage Site	8560 810	
	(3)	Aulavik National Park of Canada	8560 811	

Ma	nagement Plans for 2004-2008:					
(1)	Kluane National Park and Reserve of Canada	8560 847				
(2)	Vuntut National Park of Canada	8560 848				
(3)	Nahanni National Park Reserve of Canada	8560 849				
	nagement Plans tabled during vember 2005:					
(1)	Elk Island National Park of Canada	8560 900				
(2)	Fundy National Park of Canada	8560 905				
(3)	Mingan Archipelago National Park Reserve of Canada	8560 906				
(4)	Mount-Revelstoke National Park of Canada, Glacier National Park of Canada and Rogers Pass National Historic Site of Canada	8560 901				
	nagement Plans tabled on ober 19, 2007:					
(1)	Battle of Tourond's Coulee/ Fish Creek National Historic Site of Canada	8560 939				
(2)	Prince Edward Island National Park	8560 948				
(3)	Wapusk National Park of Canada	8560 964				
(4)	Ivvavik National Park of Canada	8560 973				
(5)	Riding Mountain National Park of Canada and Riding Mountain Park East Gate Registration Complex National Historic Site of Canada	8560 981				
(6)	Tuktut Nogait National Park of Canada	8560 990				
	nagement Plan tabled on uary 31, 2008:					
(1)	Prince Albert National Park	8560 996				
	nagement Plan tabled on otember 28, 2009:					
(1)	Terra Nova National Park	8560 609				
	Management Plan tabled on October 26, 2009:					
(1)	Quttinirpaaq National Park of Canada	8560 1025				

			nagement Plan tabled on March 2010:		
		(1)	Georgian Bay Islands National Park of Canada	8560 1033	
			nagement Plans tabled on June 2010:		
		(1)	Torngat Mountains National Park of Canada	8560 1036	
		(2)	Pacific Rim National Park Reserve of Canada	8560 1037	
			nagement Plan tabled on otember 20, 2010:		
		(1)	Auyuittuq National Park of Canada	8560 1038	
			nagement Plan tabled on vember 17, 2016:		
		(1)	Sirmilik National Park of Canada	8560 1103	
			nagement Plan tabled on cember 13, 2017:		
		(1)	Nááts'ihch'oh National Park of Canada	8560 1103	
			nagement Plan tabled on August 2019:		
		(1)	Sable Island National Park Reserve of Canada	8560 1103	
_	Report: state of Canadian protected heritage areas and heritage protection programs		er the Minister receives the ort (at least every five years)	8560 741	Parks Canada Agency Act 1998, c. 31, s. 31
_	Report: state of marine conservation areas and progress towards completion of a representative system	At I	east every two years	n/a	Canada National Marine Conservation Areas Act 2002, c. 18, s. 10(2)
-	Report: state of parks and progress towards establishing new parks	Eve	ery two years	n/a	Canada National Parks Act 2000, c. 32, s. 12(2)
_	Updated sustainable development strategy	the stra	any of the next 15 days on which House is sitting after the stegy is updated (at least once try three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Sustainable Development Office

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: progress of the Government of Canada in implementing the Federal Sustainable Development Strategy 	On any of the first 15 days on which the House is sitting after the Minister receives the report (at least once every three years after the day on which the Act comes into force or at least once within every three-year period beginning on November 10, 2017). The Act came into force on June 26, 2008.	8560 1050	Federal Sustainable Development Act 2008, c. 33, s. 7(2) and (4)

FINANCE, Minister of

Auditor General

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1161	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Bank of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 684	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 684	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Copy of accounts and Governor's report 	On any of the first 21 days that the House is sitting after the Minister receives them (within two months after the end of each financial year)	8560 65	Bank of Canada Act R.S., 1985, c. B-2, s. 30(3)
 Minister's directive: monetary policy 	Within 15 days after the directive is given or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	n/a	Bank of Canada Act R.S., 1985, c. B-2, s. 14(3)

Canada Deposit Insurance Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 695	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: application of the Act 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 695	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 78	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 695	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 847	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canada Development Investment Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 905	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 471	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 905	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 831	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canada Eldor Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 922	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 922	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canada GEN Investment Corporation

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 948	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 948	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Hibernia Holding Corporation

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 923	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 923	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Pension Plan Investment Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Board 	On any of the next 15 days on which the House is sitting after the Minister receives the report (as soon as possible, but in any case within 60 days, after the end of each financial year)	8560 665	Canada Pension Plan Investment Board Act 1997, c. 40, ss. 51(1) and (2)

Canadian International Trade Tribunal

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Tribunal 	On any of the first 15 days on which the House is sitting after the report is submitted to the Minister (within three months after the end of each fiscal year)	8560 553	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 42
 Report submitted to the Governor in Council pursuant to subsection 30(1) of the Act 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30(5)
 Report: inquiry into Canada- Israel Free Trade Agreement Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	8560 876	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.011(4)

 Report: inquiry into Chile Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.012(4)
 Report: inquiry into Columbia Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.0121(4)
 Report: inquiry into Costa Rica Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.013(4)
 Report: inquiry into extension request pursuant to subsection 30.08(2) 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.09(3)
 Report: inquiry into Iceland Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.014(4)
 Report: inquiry into Jordan Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.018(4)
 Report: inquiry into Korea Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.0191
 Report: inquiry into Norway Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.015(4)
 Report: inquiry into Panama Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.0131(4)
 Report: inquiry into Peru Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.017(4)
 Report: inquiry into Switzerland – Liechtenstein Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.016(4)
 Report: inquiry into Ukraine Tariff 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council or the Minister	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.0192(4)
 Report: inquiry under section 18, 19, 19.01 or 20 of the Act 	On any of the first 15 days on which the House is sitting after the report is submitted	8560 1224	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 20.2(3)

 Report: inquiry under section 18, 19, 19.1 or 20 of the Act 	On any of the first 15 days on which the House is sitting after the report is submitted	8560 572	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 21(2)
 Report: inquiry under subsection 19.0193(2) of the Act 	On any of the first 15 days on which the House is sitting after the report is submitted	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 19.0193(4)
 Report: matter referred by Governor in Council pursuant to subsection 27(3) of the Act 	On any of the first 15 days on which the House is sitting after the report is submitted (not later than 180 days after the inquiry is commenced, with additional 90-day extension possible)	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 29(5)

Canadian Securities Regulation Regime Transition Office

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Transition Office for the fiscal year, including its financial statements and the report referred to in section 15 of the Act 	On any of the first 15 days on which the House is sitting after the Minister reveives the report (within four months after the end of each fiscal year)	8560 1042	Canadian Securities Regulation Regime Transition Office Act 2009, c. 2, ss. 297 "16(1) and (2)"

College of Patent Agents and Trade-mark Agents

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information (see also Indigenous Services, Minister of) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: College's activities 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (on or before March 31 of each year)	n/a	College of Patent Agents and Trade-mark Agents Act 2018, c. 27, s. 247 "25(2)"
 Annual report: privacy (see also Citizenship and Immigration, Minister of and Indigenous Services, Minister of) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 647	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

 Annual report: activities of the Minister in relation to the money borrowed in the fiscal year to which the Public Accounts relate, the money that is borrowed under an order made under paragraph 46.1(c) of the Act and that is due, and the management of the public debt in the fiscal year to which the Public Accounts relate 	Within the first 30 days on which the House is sitting after the Public Accounts are tabled in the House	8560 205	Financial Administration Act R.S., 1985, c. F-11, s. 49(1)
 Annual report: administration of the Act (see also Employment and Social Development, Minister of) 	On any of the first 15 days on which the House is sitting after the report is prepared (as soon as possible after the end of each fiscal year)	8560 59	Canada Pension Plan R.S., 1985, c. C-8, s. 117(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1160	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: general summary of operations under the Act and details described in section 13 of the Act 	Within one year after the end of each fiscal year or, if the House is not sitting, on any of the first five days on which the House is sitting	8560 74	Bretton Woods and Related Agreements Act R.S., 1985, c. B-7, s. 13
 Annual report: Minister's plans in relation to the money borrowed in the next fiscal year and the purposes for which the moneys will be borrowed and management of the public debt in the next fiscal year 	Every fiscal year	8560 560	Financial Administration Act R.S., 1985, c. F-11, s. 49(2)
 Annual report: operation of Part II of the Act (Interpretation) 	Within 30 days after the end of each fiscal year or, if Parliament is not then sitting, within 30 days after the commencement of the next ensuing session	8560 139	Export Credits Insurance Act R.S., 1952, c. 105, s. 27
 Annual report: operation of the Act 	On any of the first 15 days on which the House is sitting after the minister receives the report (as soon as feasible after the end of each fiscal year)	n/a	Pooled Registered Pension Plans Act 2012, c. 16, s. 78
 Annual report: operation of the Exchange Fund Account 	Within the first 60 days on which the House is sitting after the end of each fiscal year (see 2005, c. 30, s. 118 as to the first fiscal year to which section 21 of the Act applies)	8560 133	Currency Act R.S., 1985, c. C-52, s. 21(1)
 Annual report: operations containing a general summary of all actions taken under the Act, including the aspects described in section 7 of the Act 	Within one year after the end of each fiscal year or, if the House is not sitting, on any of the first five days on which the House is sitting	8560 485	European Bank for Reconstruction and Development Agreement Act 1991, c. 12, s. 7
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 647	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

 Direction issued under subsection 30(1) of the Act 	On any of the first 15 days on which the House is sitting after the direction is issued (forthwith after the coming into force of section 30). Section 30 came into force on April 2, 1987.	n/a	Teleglobe Canada Reorganization and Divestiture Act 1987, c. 12, s. 30(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 332	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Federal-provincial agreement 	After a federal-provincial agreement is entered into	8560 1101	Pension Benefits Standards Act, 1985 R.S., 1985, c. 32 (2nd Supp.), s. 6.1(3)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 List of specific legislative proposals to amend listed tax laws referred to in subsection 162(1) of the Act 	On or before the fifth day on which the House is sitting after October 31 of a particular fiscal year	8560 1078	Financial Administration Act R.S., 1985, c. F-11, s. 162(2)
 Multilateral agreement 	After a multilateral agreement is entered into	8560 1100	Pooled Registered Pension Plans Act 2012, c. 16, s. 6(3)
 Order made by Governor in Council approving supplementary agreement with French Republic, Belgium or State of Israel 	Not later than 15 days after the issue of the order or, if Parliament is not then sitting, within the first 15 days next that Parliament is sitting	8560 576	An Act to implement conventions for the avoidance of double taxation with respect to income tax between Canada and France, Canada and Israel 1974-75-76, c. 104, s. 11(1)
	 France, Belgium and Israel (Order in Council P.C. 1996-139, dated February 6, 1996) 	8560 576	
	 Belgium (Order in Council P.C. 2005-1512, dated August 31, 2005) 	8560 576	
	France (Order in Council P.C. 2010-970, dated August 4, 2010)	8560 576	
 Order made by Governor in Council approving supplementary convention with Kingdom of Morocco, 	Not later than 15 days after the issue of the order or, if Parliament is not then sitting, within the first 15 days next that Parliament is sitting	8560 1048	An Act to implement conventions between Canada and Morocco, Canada and Pakistan,
Islamic Republic of Pakistan, Republic of Singapore, Republic of the Philippines, Dominican Republic or Swiss Federal Council	 Swiss Federal Council (Order in Council P.C. 2011-515, dated March 25, 2011) 	8560 1048	Canada and Singapore, Canada and the Philippines, Canada and the Dominican Republic and Canada and Switzerland for the avoidance of double taxation with respect to income tax 1976-77, c. 29, s. 20(1)
	 Swiss Federal Council (Order in Council P.C. 2012-231, dated March 1, 2012) 	8560 1048	
	 Republic of Singapore (Order in Council P.C. 2012-405, dated April 5, 2012) 	8560 1048	

 Order made by Governor in Council approving supplementary convention with New Zealand or Australia 	Not later than the fifteenth sitting day of Parliament after the order is issued	8560 788	An Act to implement conventions between Canada and New Zealand
	Australia	8560 788	and Canada and Australia for the avoidance of double taxation with respect to income tax 1980-81-82-83, c. 56, s. 9(1)
	 New Zealand (Order in Council P.C. 2015-415, dated April 1, 2015) 	8560 788	
 Order made by Governor in Council approving 	Not later than the 15th sitting day of Parliament after the order is issued	8560 194	An Act to implement conventions between
supplementary convention with Spain, Republic of Austria, Italy, Republic of Korea, Socialist Republic of Romania or Republic of Indonesia or with United	 United Kingdom of Great Britain and Northern Ireland (Order in Council P.C. 2003-1374, dated September 18, 2003) 	8560 194	Canada and Spain, Canada and the Republic of Austria, Canada and Italy, Canada and the Republic of Korea, Canada and the Socialist Republic
Kingdom of Great Britain and Northern Ireland or any supplementary agreement with Malaysia, Jamaica or	 Socialist Republic of Romania (Order in Council P.C. 2004-956, dated September 1, 2004) 	8560 194	of Romania and Canada and the Republic of Indonesia and agreements between Canada and
Barbados	 Republic of Italy (Order in Council P.C. 2012-230, dated March 1, 2012) 	8560 194	Malaysia, Canada and Jamaica and Canada and Barbados and a convention between
	 Barbados (Order in Council P.C. 2012-406, dated April 5, 2012) 	8560 194	Canada and the United Kingdom of Great Britain and Northern Ireland for the avoidance of double
	 Republic of Austria (Order in Council P.C. 2012-1373, dated October 18, 2012) 	8560 194	taxation with respect to income tax 1980-81-82-83, c. 44, s.
	 United Kingdom of Great Britain and Northern Ireland (Order in Council P.C. 2014-1146, dated October 24, 2014) 	8560 194	33(1)
	 Kingdom of Spain (Order in Council P.C. 2015-324, dated March 12, 2015) 	8560 194	
	 United Kingdom of Great Britain and Northern Ireland (Order in Council P.C. 2015-0478, dated April 30, 2015) 	8560 194	
	 Spain (Order in Council P.C. 2016-376, dated May 20, 2016) 	8560 194	
 Order made by Governor in Council under section 5 of the Act 	Not later than the fifteenth sitting day of Parliament after the order is made	n/a	Canada-Germany Tax Agreement Act, 1982 1980-81-82-83, c. 156, s. 6(1)
 Order made by Governor in Council under section 57 of the Act 	As soon after the making of the order as may be	8560 392	Royal Canadian Mounted Police Pension Continuation Act R.S., 1970, c. R-10, s. 57(3)
 Order made by Governor in Council: alteration of Schedule III of the Act 	Within the first 15 days on which the House is sitting after the order is made	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 4(1)

 Orders made by Governor in Council under subsection 53(2) of the Act 	On any of the first 15 days that the House is sitting after the making of the order	8560 141	Customs Tariff 1997, c. 36, s. 53(4)
	 Order in Council P.C. 2011-0831, dated July 29, 2011 	8560 141	
	 Order in Council P.C. 2019-391, dated April 29, 2019 	8560 141	
	 Order in Council P.C. 2019-522, dated May 19, 2019 	8560 141	
	 Order in Council P.C. 2019-523, dated May 19, 2019 	8560 141	
Report indicating the matters set out in paragraphs 8(1)(a) to (c) of the Act	On the last day of the three-year period or, if the House is not sitting on the last day of that three-year period, during the next 30 days that it is sitting (within three years after the day on which section 8 of the Act comes into force and every three years after that, on or before the May 31 that follows the end of the third fiscal year after the fiscal year during which a report is previously tabled). Section 8 came into force on November 23, 2017.	n/a	Borrowing Authority Act 2017, c. 20, s. 103 "8"
 Report on budget plan: impacts in terms of gender and diversity of all new budget measures 	On any of the first 30 days on which the House is sitting after the day on which a budget plan is tabled in Parliament	n/a	Canadian Gender Budgeting Act 2018, c. 27, s. 314 "3"
 Report: administration and operation of Part V.1 of the Act (Canada Health Transfer, Canada Social Transfer and Wait Times Reduction Transfer) (see also Employment and Social Development, Minister of and Health, Minister of) 	Not specified	n/a	Federal-Provincial Fiscal Arrangements Act R.S., 1985, c. F-8, s. 25.8
Reports of both Minister of Finance and Postmaster General: Olympic coins	Within 15 days after the reports have been prepared or, if Parliament is not then sitting, within the first 15 days next that Parliament is sitting (not later than 45 days after the expiration of March 1974, and the expiration of every sixth month thereafter)	n/a	Olympic (1976) Act 1973-74, c. 31, s. 17(3)
 Reports: money borrowed or to be borrowed under an order made under paragraph 46.1(c) of the Act 	Within the first 30 days on which each House of Parliament is sitting after the day on which the Governor in Council's authorization is given under paragraph 46.1(c) of the Act	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 49.1

 Statement or other public announcement: finalized determination of imputed interest savings in respect of the previous fiscal year and accounting of the measures to which those savings have been applied in accordance with section 2 of the Act 	At least once every fiscal year	n/a	Tax-back Guarantee Act 2007, c. 29, s. 60 "6"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Financial Consumer Agency of Canada

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 862	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1163	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations and conclusions of the Agency and information required under section 627.54 of the Bank Act 	Not later than the fifth sitting day of the House after September 30 next after the end of each fiscal year	8560 797	Financial Consumer Agency of Canada Act 2001, c. 9, s. 34
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 862	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Financial Transactions and Reports Analysis Centre of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 886	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1164	Service Fees Act 2017, c. 20, s. 451 "20(1)"

 Annual report: operations of the Centre 	On any of the first 30 days on which the House is sitting after the Minister receives the report (on or before September 30 of each year following the Centre's first full year of operations)	8560 802	Proceeds of Crime (Money Laundering) and Terrorist Financing Act 2000, c. 17, s. 71(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 886	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

International Monetary and Financial Committee and Development Committee – International Monetary Fund and International Bank for Reconstruction and Development

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Communiqués	Not specified	8560 464	Bretton Woods and Related Agreements Act R.S., 1985, c. B-7, s. 14

National Battlefields Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual detailed statements 	Within the first 14 days of the next following session (on or before the first day of June)	n/a	National Battlefields at Quebec Act 1908, c. 57, s. 12

Office of Privatization and Regulatory Affairs

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information (see the Order revoking the designation of the Office, SI/91-42) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Office of the Superintendent of Financial Institutions

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 528	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

-			
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1162	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operation of the Act 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (as soon as possible after the end of each fiscal year)	8560 207	Pension Benefits Standards Act, 1985 R.S., 1985, c. 32 (2nd Supp.), s. 40
 Annual report: operations of the Office 	Not later than the fifth sitting day of the House after September 30 next following the end of each fiscal year	8560 535	Office of the Superintendent of Financial Institutions Act R.S., 1985, c. 18 (3rd Supp.), Part I, s. 40
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 528	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by Governor in Council: removal of the Superintendent of Financial Institutions from office 	Not later than the fifteenth sitting day of the House following the day that the order is issued	n/a	Office of the Superintendent of Financial Institutions Act R.S., 1985, c. 18 (3rd Supp.), Part I, s. 5(3)
 Report of Chief Actuary: introduction of certain Bills 	Upon reception of the report or, if Parliament is not then sitting, on any of the first five days next that the House is sitting	8560 83	Canada Pension Plan R.S., 1985, c. C-8, ss. 115(2) and (8)
 Report of Chief Actuary: operation of the Act based on the state of the Canada Pension Plan Account and the investments of the Investment Board 	Upon reception of the report or, if Parliament is not then sitting, on any of the first five days next that the House is sitting (during the first year of each three-year period for which a review is required by subsection 113.1(1) of the Act)	8560 83	Canada Pension Plan R.S., 1985, c. C-8, ss. 115(1) and (8)
 Report: valuation of the Royal Canadian Mounted Police (Dependents) Pension Fund 	As soon as possible after the report is made (at March 31, 1939 and every five years thereafter or at such times as the Minister of Finance thinks fit during the currency of any quinquennial period)	8560 230	Royal Canadian Mounted Police Pension Continuation Act R.S., 1970, c. R-10, s. 56(3)

RCMH-MRCF Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 920	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is	8561 920	Privacy Act R.S., 1985, c. P-21, s. 72(2)
	prepared		

Royal Canadian Mint

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 443	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 176	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 443	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 810	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

FISHERIES AND OCEANS, Minister of

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 671	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of sections 4.1 and 4.2 of the Act 	As soon as feasible after the end of each fiscal year	n/a	Fisheries Act R.S., 1985, c. F-14, s. 4.3
 Annual report: administration of the Act 	Not later than the fifth sitting day of the House after June 1 following the end of each fiscal year	8560 457	Atlantic Fisheries Restructuring Act R.S., 1985, c. A-14, s. 8(1)
 Annual report: administration of the Act 	Within 15 days after the report is prepared or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (no later than three months after the end of each fiscal year)	8560 147	Fisheries Improvement Loans Act R.S., 1985, c. F-22, s. 14(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1184	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations under the Act and agreements made under it 	As soon as possible after the end of each fiscal year	8560 292	Fisheries Development Act R.S., 1985, c. F-21, s. 10
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 671	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Orders made by Governor in Council: additions to Schedule 2 of international conventions, protocols and resolutions described in subsection 29(2) of the Act 	On any of the first 10 days on which the House is sitting after the order is made	n/a	Canada Shipping Act, 2001 2001, c. 26, s. 30(2)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Freshwater Fish Marketing Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 672	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 294	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 672	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 826	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

FOREIGN AFFAIRS, Minister of

Asia-Pacific Foundation of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 932	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Foundation 	On any of the first 15 days on which the House is sitting after the Minister receives the report from the Board of Directors (within four months after the end of each fiscal year)	8560 916	Asia-Pacific Foundation of Canada Act R.S., 1985, c. A-13, s. 36
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 932	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Report: activities and organization of the Foundation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within five years after the coming into force of section 37 and every five years after that). Section 37 came into force on June 29, 2005.	8560 1041	Asia-Pacific Foundation of Canada Act R.S., 1985, c. A-13, s. 37

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 638	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1215	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: implementation of the Convention on Combating Bribery of Foreign Public Officials in International Business Transactions, and enforcement of the Act (jointly with the Minister for International Trade and the Minister of Justice and Attorney General of Canada) 	On any of the first 15 days on which the House is sitting after the report is completed (within four months of the end of each fiscal year)	8560 736	Corruption of Foreign Public Officials Act 1998, c. 34, s. 12
 Annual report: operations under the Act and arms, ammunition, implements and munitions of war exported 	No later than May 31 of each year	8560 137	Export and Import Permits Act R.S., 1985, c. E-19, s. 27

— Annual report: operations under the Act	As soon as practicable after the close of each fiscal year, but no later than 90 days after the end of each fiscal year or, if Parliament is not sitting on the 90th day, on any of the first 15 days thereafter that the House is sitting	8560 559	Food and Agriculture Organization of the United Nations Act R.S., 1985, c. F-26, s. 4
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 638	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Copy of each order or regulation made by Governor in Council 	Within 15 days after the order or regulation is made or, if the House is not then sitting, the copy may be sent to the Clerk of the House	8560 1047	Freezing Assets of Corrupt Foreign Officials Act 2011, c. 10, s. 7
 Copy of each order or regulation made under section 4 of the Act 	Within 15 days after the order or regulation is made and, if the House is not sitting, a copy may be sent to the Clerk	8560 1140	Justice for Victims of Corrupt Foreign Officials Act (Sergei Magnitsky Law) 2017, c. 21, s. 5
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1087	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by Minister: amendment to schedule to incorporate any amendment to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on their Destruction 	On any of the first 15 days that the House is sitting after the order is made (as soon as practicable after the amendment takes effect)	n/a	Anti-Personnel Mines Convention Implementation Act 1997, c. 33, s. 20
 Orders and regulations made by Governor in Council 	Forthwith after the order or regulation has been made or, if Parliament is not then sitting, forthwith after the commencement of the next ensuing session	8560 592	<i>United Nations Act</i> R.S., 1985, c. U-2, s. 4(1)
 Orders and regulations made by Governor in Council 	Within five sitting days of the House after the order or regulation is made	8560 495	Special Economic Measures Act 1992, c. 17, s. 7(1)
 Report: independent review of the provisions and operation of the Act 	From time to time but within five years after the coming into force of the Act and within every five-year period after the tabling of a report. The Act came into force on April 5, 2007.	8560 1062	Remote Sensing Space Systems Act 2005, c. 45, s. 45.1(2)

FOREIGN AFFAIRS

 Report: review of sections 24 to 41 of the Act 	No later than one year after the day on which the review is undertaken (10 years after the day on which section 42 of the Act comes into force and every 10 years after that). Section 42 came into force on July 1, 2014.	n/a	International Boundary Waters Treaty Act R.S., 1985, c. I-17, s. 42(2)
 Statement of the effect or summary of the intergovernmental arrangement or commitment where goods are included in the Import Control List 	Not later than 15 days after the order of the Governor in Council is published in the Canada Gazette or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	8560 175	Export and Import Permits Act R.S., 1985, c. E-19, s. 5(2)
 Statistical summary: any information pursuant to subsection 5.1(1) 	Upon completion of the summary or, if the House is not then sitting, on any of the first 15 days next that the House is sitting (as soon as possible after the end of each calendar year)	8560 525	Export and Import Permits Act R.S., 1985, c. E-19, s. 5.1(3)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

National Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: implementation of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report	n/a	Comprehensive Nuclear Test-Ban Treaty Implementation Act 1998, c. 32, s. 27.1(2) (not in force)

Roosevelt Campobello International Park Commission

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: affairs of the Commission 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that Parliament is sitting (within three months after the end of each year)	8560 229	Roosevelt Campobello International Park Commission Act 1964-65, c. 19, s. 7

HEALTH, Minister of

Canadian Centre on Substance Abuse

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Centre 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within one month after the report is submitted to the Board — within three months after the end of each financial year)	8560 591	Canadian Centre on Substance Abuse Act R.S., 1985, c. 49 (4th Supp.), s. 31(2)

Canadian Food Inspection Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 855	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1185	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 855	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
— Corporate business plan	On any of the first 15 days on which the House is sitting after the Minister approves the plan (as soon as possible after the Agency is established and at least once every five years after that). The Agency was established on April 1, 1997, the date on which section 3 came into force.	8562 800	Canadian Food Inspection Agency Act 1997, c. 6, s. 22(1)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Canadian Institutes of Health Research

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 852	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1188	Service Fees Act 2017, c. 20, s. 451 "20(1)"

 Annual report: operations, activities, strategic directions and goals, and financial statements of CIHR 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	8560 782	Canadian Institutes of Health Research Act 2000, c. 6, s. 32(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 852	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 629	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration and enforcement of the Act 	As soon as possible after the end of each fiscal year	8560 991	Pest Control Products Act 2002, c. 28, s. 80(1)
 Annual report: administration and operation of the Act 	On any of the first 15 days on which the House is sitting after the report is completed (as soon as possible after the end of each fiscal year but not later than December 31 of the next fiscal year)	8560 458	Canada Health Act R.S., 1985, c. C-6, s. 23
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1187	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 629	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Copy of an order made under any of sections 58 to 60 of the Act 	Within 15 days after the day on which the order is made and, if the House is not sitting, the copy may be sent to the Clerk of the House	8560 1079	<i>Quarantine Act</i> 2005, c. 20, ss. 61(2) and (3)
	 Minimizing the Risk of Exposure to Ebola Virus Disease in Canada Order (Order in Council P.C. 2014-1238, dated November 3, 2014) 	8560 1079	
	 Minimizing the Risk of Exposure to Ebola Virus Disease in Canada Order (No. 2) (Order in Council P.C. 2014-1264, dated November 10, 2014) 	8560 1079	

	 Minimizing the Risk of Exposure to Ebola Virus Disease in Canada Order (No. 3) (Order in Council P.C. 2015-812, dated June 11, 2015) 	8560 1079	
	 Minimizing the Risk of Exposure to Ebola Virus Disease in Canada Order (No. 4) (Order in Council P.C. 2015-1276, dated December 11, 2015) 	8560 1079	
	 Order Repealing the Minimizing the Risk of Exposure to Ebola Virus Disease in Canada Order (No. 4) (Order in Council P.C. 2016-54, dated February 5, 2016) 	8560 1079	
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Equivalency agreement in respect of which an order is made under subsection 60(3) of the Act 	Within the first 15 sitting days after the order of the Governor in Council is made declaring that certain provisions of the Act or the regulations do not apply within a province in which an equivalency agreement is in force	n/a	Tobacco and Vaping Products Act 1997, c. 13, ss. 60(3) and (4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Independent review(s) of issues relating to requests for medical assistance in dying, including any findings or recommendations (see also Justice and Attorney General of Canada, Minister of) 	No later than two years after the day on which the review is initiated (no later than 180 days after the day on which the Act receives royal assent). The Act received royal assent on June 17, 2016.	n/a	An Act to amend the Criminal Code and to make related amendments to other Acts (medical assistance in dying) 2016, c. 3, s. 9.1
 Interim order made under subsection 67(1) of the Act 	Within 15 days after the day on	n/a	Human Pathogens and
	which the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House		Toxins Act 2009, c. 24, ss. 67(5) and (6)
— Interim order under section 11.1 of the Act	and, if the House is not sitting, a copy of the interim order may be	n/a	<i>Toxins Act</i> 2009, c. 24, ss. 67(5) and

 Interim order under section 16.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Hazardous Products Act R.S., 1985, c. H-3, ss. 16.1(7) and (8)
 Interim order under section 27.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Hazardous Products Act R.S., 1985, c. H-3, ss. 27.1(6) and (7)
 Interim order under section 30.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	8560 1018	Food and Drugs Act R.S., 1985, c. F-27, ss. 30.1(6) and (7)
 Interim order under section 67.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Pest Control Products Act 2002, c. 28, ss. 67.1(6) and (7)
 Interim order under subsection 40(1) of the Act 	Within 15 days after the day on which the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Canada Consumer Product Safety Act 2010, c. 21, ss. 40(5) and (6)
 Minister's statement of the reasons for not incorporating in a regulation a recommendation of the committee of the House 	After regulation is made by the Governor in Council	n/a	Canada Consumer Product Safety Act 2010, c. 21, s. 38(5)
 Minister's statement of the reasons for not incorporating in a regulation a recommendation of the committee of the House 	Not specified	n/a	Assisted Human Reproduction Act 2004, c. 2, s. 66(4)
 Minister's statement of the reasons why a regulation was made without being laid before Parliament 	Not specified	n/a	Assisted Human Reproduction Act 2004, c. 2, s. 67(2)
 Minister's statement of the reasons why a regulation was made without being laid before Parliament 	Within the first 30 days on which the House is sitting after the day on which the regulation is made	n/a	Canada Consumer Product Safety Act 2010, c. 21, s. 39(2)
 Orders made under section 15 of the Act 	On any of the first 15 days on which the House is sitting after the order is made	n/a	Canada Health Act R.S., 1985, c. C-6, s. 15(3)
 Proposed regulation under paragraph 37(1)(a), (b) or (c) of the Act 	Before regulation may be made by the Governor in Council	8560 1069	Canada Consumer Product Safety Act 2010, c. 21, s. 38(1)
 Proposed regulations made by Governor in Council under section 65 of the Act 	Before regulations are made	8560 919	Assisted Human Reproduction Act 2004, c. 2, s. 66(1)

 Report: administration and operation of Part V.1 of the Act (Canada Health Transfer, Canada Social Transfer and Wait Times Reduction Transfer) (see also Employment and Social Development, Minister of and Finance, Minister of) 	Not specified	n/a	Federal-Provincial Fiscal Arrangements Act R.S., 1985, c. F-8, s. 25.8
 Report: effectiveness of the national strategy for Alzheimer's disease and other dementias with conclusions and recommendations regarding the strategy 	On any of the first 15 days on which the House is sitting after the report is completed (within two years of the coming into force of the Act and every year after that). The Act came into force on June 22, 2017.	8560 1225	National Strategy for Alzheimer's Disease and Other Dementias Act 2017, c. 19, s. 5
 Report: review of the Act and its administration and operation, including any findings and recommendations resulting from it 	No later that 18 months after the day on which the review begins (three years after section 151.1 comes into force). Section 151.1 came into force on October 17, 2018.	n/a	Cannabis Act 2018, c. 16, s. 151.1(2)
 Report: review of the provisions and operation of the Act 	No later than one year after the day on which the review is undertaken (three years after the day on which section 60.1 comes into force and every two years after that). Section 60.1 came into force on May 23, 2018.	n/a	Tobacco and Vaping Products Act 1997, c. 13, s. 60.1(2)
 Report: state of palliative care in Canada 	On any of the first 15 days on which the House is sitting after the report is completed (within five years after the day on which the report referred to in section 3 of the Act is tabled in Parliament). The report was tabled on December 4, 2018.	n/a	Framework on Palliative Care in Canada Act 2017, c. 28, s. 4(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Patented Medicine Prices Review Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 602	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Board 	On any of the first 30 days on which the House is sitting after the report is submitted to the Minister	8560 564	Patent Act R.S., 1985, c. P-4, s. 100(4)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1186	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: information specified in section 89 of the Act 	On any of the first 30 days on which the House is sitting after the report is submitted to the Minister	8560 564	Patent Act R.S., 1985, c. P-4, s. 89(4)

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 602	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Public Health Agency of Canada

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 936	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1191	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 936	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: state of public health in Canada 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within six months after the end of each fiscal year, starting at the expiry of the fiscal year following the fiscal year in which subsections 12(1) and (2) of the Act come into force). These subsections came into force on December 15, 2006.	8560 1003	Public Health Agency of Canada Act 2006, c. 5, ss. 12(1) and (2) and s. 20
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: review of effectiveness of the federal framework on Lyme disease 	Within the next 10 sitting days of the House after the review is completed (no later than five years after the day on which the report referred to in section 4 of the Act is published on the Agency's website)	n/a	Federal Framework on Lyme Disease Act 2014, c. 37, s. 6
 Report: review of effectiveness of the federal framework on post-traumatic stress disorder 	Within the next 10 sitting days after the review is completed (no later than five years after the day on which the report referred to in section 4 is published)	n/a	Federal Framework on Post-Traumatic Stress Disorder Act 2018, c. 13, s. 5
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Sport Dispute Resolution Centre of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Centre in respect of physical activity (see also Canadian Heritage, Minister of) 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	8560 869	Physical Activity and Sport Act 2003, c. 2, s. 33(5)
 Corporate plan in respect of physical activity (see also Canadian Heritage, Minister of) 	On any of the first 15 days on which the House is sitting after the Minister receives the corporate plan (at least 30 days before the start of the fiscal year)	8562 864	Physical Activity and Sport Act 2003, c. 2, s. 32(4)

INDIGENOUS SERVICES, Minister of

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information (see also Finance, Minister of) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1300	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: matters set out in paragraphs 15(a) and (b) of the Act 	Within three months after the end of the fiscal year or, if the House is not then sitting, on any of the first 15 days of the next sitting of the House	n/a	Department of Indigenous Services Act 2019, c. 29, s. 336 "15"
 Annual report: privacy (see also Finance, Minister of) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: total number and amount of loans made under subsection 70(1) of the Act 	Within 15 days after the end of each fiscal year or, if Parliament is not then in session, within 15 days after the commencement of the next ensuing session	n/a	Indian Act R.S., 1985, c. I-5, s. 70(6)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: administration of the Act, including summary addressing the matters set out in paragraphs 28.1(a) to (c) 	Within the first 15 days that the House is sitting after the completion of the report (at least every two years after section 28.1 comes into force). Section 28.1 came into force on August 1, 2019.	n/a	Indian Oil and Gas Act R.S., 1985, c. I-7, s. 28.1
 Report: progress made as a result of the consultations and collaboration, including details as to the consultations carried out 	Within 12 months after the day on which the consultations begin	n/a	An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général) 2017, c. 25, s. 11(4)
 Report: review of the provisions and operation of the Act with conclusions and recommendations, including any improvements to the provisions of the Act that the Minister recommends 	On any of the first 30 days on which the House is sitting after the day on which the report is completed (every five years after the day on which section 31 comes into force). Section 31 came into force on January 1, 2020.	n/a	An Act respecting First Nations, Inuit and Métis children, youth and families 2019, c. 24, s. 31(4)

INDIGENOUS SERVICES

 Report: reviews carried out under paragraph 12(1)(a) of the Act, as well as recommendations in respect of any changes to be made to the Act to reduce or eliminate the sex-based inequities if the Minister determines these inequities still exist Within three years after the day on which the Act receives royal assent. The Act received royal assent on December 12, 2017.

n/a

An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général) 2017, c. 25, s. 12(1)

INDUSTRY, Minister of

BDC Capital Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 686	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 686	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canada Foundation for Innovation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 935	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Foundation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	8560 116	Budget Implementation Act, 1997 1997, c. 26, s. 29(3)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 935	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canada Foundation for Sustainable Development Technology

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 946	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Foundation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within five months after the end of each fiscal year)	8560 823	Canada Foundation for Sustainable Development Technology Act 2001, c. 23, s. 30(3)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 946	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canadian Radio-television and Telecommunications Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operation of the national do not call list 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within six months after the end of each fiscal year)	8560 1026	Telecommunications Act 1993, c. 38, s. 41.6(3)
 Directive made by Governor in Council under subsection 75(1) of the Act 	On any of the first 15 days on which the House is sitting after the directive is issued	8560 379	Telecommunications Act 1993, c. 38, s. 75(3)
 Exemption order made by the Commission under section 9 of the Act 	On any of the first 15 days on which the House is sitting after the order is sent to the Minister	n/a	Telecommunications Act 1993, c. 38, s. 10(8)
 Order made by Governor in Council: directions of general application on broad policy matters with respect to the Canadian telecommunications policy objectives 	On any of the first 15 days on which the House is sitting after the order is made	8560 927	Telecommunications Act 1993, c. 38, s. 10(7)
 Proposed exemption order made by the Commission 	After the Minister receives the proposed order	n/a	Telecommunications Act 1993, c. 38, s. 10(3)
 Proposed order made by Governor in Council: directions of general application on broad policy matters with respect to the Canadian telecommunications policy objectives 	Not specified	8560 909	Telecommunications Act 1993, c. 38, s. 10(1)

Canadian Space Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 502	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1228	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 502	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Canadian Tourism Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 861	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 87	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 861	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 861	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Commissioner of Competition

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operation of the Acts referred to in subsection 7(1) of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report	8560 352	Competition Act R.S., 1985, c. C-34, s. 127

Commissioner of Patents

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: Commissioner's activities under the Act 	In each year	8560 330	Patent Act R.S., 1985, c. P-4, s. 26

Competition Tribunal

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 General rules made under section 16 of the Act 	On any of the first 15 days that the House is sitting after the making of the rules	8560 511	Competition Tribunal Act R.S., 1985, c. 19 (2nd Supp.), Part I, s. 16(3)

Copyright Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 546	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Board 	On any of the first 15 days on which the House is sitting after the Minister receives the report (not later than August 31)	8560 555	Copyright Act R.S., 1985, c. C-42, s. 66.9(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 546	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 723	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act 	Not later than June 1 next following the end of each fiscal year or, if Parliament is not then sitting, on the first day thereafter that the House is sitting	8560 474	Industrial and Regional Development Act R.S., 1985, c. I-8, s. 14(1)
 Annual report: administration of the Act 	Not later than the fifth sitting day of the House after January 31 next following the end of each fiscal year	n/a	Special Areas Act R.S., 1985, c. S-14, s. 9
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is made (within 12 months after the end of each fiscal year)	8560 240	Canada Small Business Financing Act 1998, c. 36, ss. 18 and 20
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1211	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the agreements made under the Act 	As soon as possible after the end of each fiscal year	n/a	Agricultural and Rural Development Act (ARDA) R.S., 1985, c. A-3, s. 11

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 723	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Annual report: statistical summary and analysis of information obtained under the Act 	Upon completion of the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (as soon as possible after the end of each year)	8560 115	Corporations Returns Act R.S., 1985, c. C-43, s. 22(1)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1086	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Monthly report: administration of the Act 	Within 40 days after August 6, 1969 and monthly thereafter or, if Parliament is not then sitting, on any of the first five days next that Parliament is sitting	n/a	Regional Development Incentives Act R.S., 1970, c. R-3, s. 16
 Order made by Governor in Council: application of the Act 	Not later than the fifteenth sitting day of Parliament after the order is issued	n/a	Electricity and Gas Inspection Act R.S., 1985, c. E-4, s. 40(1)
 Order made by Governor in Council: directives on any methods, procedures and operations issued to the Chief Statistician 	Within 15 days after the day on which an order is made or, if the House is not sitting, a copy of the order shall be sent to the Clerk of the House	n/a	Statistics Act R.S., 1985, c. S-19, s. 4.1
 Order made by Minister: amendment to schedule of the Act 	On any of the first 15 days that the House is sitting after the order is made (as soon as feasible after the amendment to the Agreement takes effect)	n/a	Civil International Space Station Agreement Implementation Act 1999, c. 35, s. 10
 Proposed regulations made by Governor in Council under subsection 13(1) of the Act 	Before regulations are made	8560 774	Canada Small Business Financing Act 1998, c. 36, s. 13(5)
 Proposed regulations made by Governor in Council: carrying out of the purposes and provisions of the Act 	Before regulations are made	8560 657	Canada Small Business Financing Act 1998, c. 36, s. 14(3)
 Quarterly report: administration of the Act 	Upon completion of the report or, if Parliament is not then sitting, on any of the first 15 days next that Parliament is sitting (as soon as possible after the end of each annual quarter)	n/a	Employment Support Act 1970-71-72, c. 56, s. 21
 Report: five-year review of the operation of the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is made (within 12 months after March 31, 2004 and every five years after that)	8560 881	Canada Small Business Financing Act 1998, c. 36, ss. 19 and 20

INDUSTRY

 Report: list of every special Act of Parliament that incorporated a body corporate that was later continued under section 212 or dissolved under any of sections 221 to 223 of the Act 	Not specified	n/a	Canada Not-for-profit Corporations Act 2009, c. 23, s. 295(1)
 Report: provisions and operation of the Act, including any recommendations for amendments to provisions 	Within 10 years after the day on which section 299 of the Act comes into force. Section 299 came into force on October 17, 2011.	n/a	Canada Not-for-profit Corporations Act 2009, c. 23, s. 299(1)
 Report: provisions and operation of the Act 	Within five years after the coming into force of section 63. Section 63 came into force on September 18, 2009.	n/a	Companies' Creditors Arrangement Act R.S., 1985, c. C-36, s. 63(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

National Research Council of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 639	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1207	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Council 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within four months after the end of each fiscal year)	8560 192	National Research Council Act R.S., 1985, c. N-15, s. 17
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 639	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Natural Sciences and Engineering Research Council

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 719	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

INDUSTRY

 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 719	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Pierre Elliott Trudeau Foundation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 938	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 938	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Regional Development Incentives Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Registrar General of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: matters transacted by the Registrar General of Canada under the Act 	Yearly	8560 411	<i>Trade Unions Act</i> R.S., 1985, c. T-14, s. 30
 List of the commissions issued to public officers during the year 	Within the first 15 days of the next ensuing session of Parliament in each year	8560 413	Public Officers Act R.S., 1985, c. P-31, s. 4

Social Sciences and Humanities Research Council

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 660	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Council 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within four months after the end of each fiscal year)	8560 36	Social Sciences and Humanities Research Council Act R.S., 1985, c. S-12, s. 20(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 660	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Standards Council of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 642	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 76	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 642	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 820	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Statistics Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 655	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1229	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 655	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

INFRASTRUCTURE AND COMMUNITIES, Minister of

Canada Infrastructure Bank

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1146	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 1149	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1146	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Report: review of the provisions and operation of the Act 	Within one year after the review is undertaken (every five years beginning on the day on which the Act comes into force). The Act came into force on June 22, 2017.	n/a	Canada Infrastructure Bank Act 2017, c. 20, s. 403 "27"
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 872	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1151	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Office of Infrastructure of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 876	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 876	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

INTERGOVERNMENTAL AFFAIRS, Minister of

Canadian Intergovernmental Conference Secretariat

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

INTERNATIONAL DEVELOPMENT, Minister of

International Development Research Centre

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 701	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Centre and report of the Auditor General 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within four months after the end of each fiscal year)	8560 365	International Development Research Centre Act R.S., 1985, c. I-19, s. 22(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 701	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Minister

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: information specified in subsection 5(1) of the Act 	Within one year after the end of each fiscal year or, if the House is not then sitting, on any of the first five days on which the House is sitting	8560 1022	Official Development Assistance Accountability Act 2008, c. 17, s. 5

43rd Parliament, 1st Session 88 Current to January 28, 2020

INTERNATIONAL TRADE, Minister of

Business Development Bank of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 686	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 162	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 686	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 833	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Commercial Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 722	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 88	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 722	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 817	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Exinvest Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 702	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 702	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Export Development Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 702	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 289	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 702	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 851	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Invest in Canada Hub

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1149	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1149	Privacy Act R.S., 1985, c. P-21, s. 72(2)

INTERNATIONAL TRADE

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report

Before a fee is fixed

n/a

Service Fees Act 2017, c. 20, s. 451 "14"

Minister

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operation of the Act 	By May 15 of each year or, if the House is not then sitting, on any of the 30 days next that it is sitting	8560 1063	Canada-Colombia Free Trade Agreement Implementation Act 2010, c. 4, s. 15.1
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1087	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Report: review of the provisions and operation of the Act 	Within one year after the review is undertaken (five years after the Act comes into force and every 10 years afterward). The Act came into force on July 13, 1995.	8560 766	Business Development Bank of Canada Act 1995, c. 28, s. 36(2)
 Report: review of the provisions and operation of the Act 	Within one year after the review is undertaken (five years after the coming into force of section 25 and every 10 years thereafter). Section 25 came into force on June 10, 1993.	8560 669	Export Development Act R.S., 1985, c. E-20, s. 25(2)

JUSTICE AND ATTORNEY GENERAL OF CANADA, Minister of

Administrative Tribunals Support Service of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 965	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1180	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 965	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Canadian Human Rights Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 680	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1179	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 680	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Canadian Judicial Council

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Order by Governor in Council made pursuant to subsection 69(3) of the Act and reports and evidence relating thereto 	Within 15 days after the order is made or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	n/a	Judges Act R.S., 1985, c. J-1, s. 70

Commissioner for Federal Judicial Affairs

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Courts Administration Service

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Courts Administration Service 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within six months after the end of each fiscal year)	8560 872	Courts Administration Service Act 2002, c. 8, s. 12(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 676	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: applications under Part XXI.1 of the Act (Application for Ministerial Review — Miscarriages of Justice) 	Within six months after the end of each financial year	8560 827	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 696.5
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1178	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: legislation not in force 	In every calendar year, on any of the first five days on which the House sits	8560 1046	Statutes Repeal Act 2008, c. 20, s. 2

43rd Parliament, 1st Session 93 Current to January 28, 2020

Annual report: number of	Not specified (each year)	n/a	Criminal Code
recognizances entered into under section 810.011 of the Act	Note: No report is to be prepared with respect to the year that precedes the coming into force of subsection 810.011(15) of the Act. That subsection came into force on June 21, 2019.		R.S., 1985, c. C-46, s. 810.011(15)
 Annual report: operation of section 83.3 of the Act for the previous year, including opinion of the Attorney General, supported by reasons, as to whether the operation of that section should be extended (see section 83.31 of the Act) 	Annually	8560 1081	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 83.31(2)
(see also Public Safety and Emergency Preparedness, Minister of)			
Note: Section 83.3 ceases to have effect at the end of the fifth anniversary of the day on which the <i>National Security Act, 2017</i> receives royal assent unless the operation of that section is extended by resolution passed by both Houses of Parliament. The Act received royal assent on June 21, 2019.			
 Annual report: operation of sections 38.13 and 38.15 for the previous year, including the number of certificates and fiats issued 	Annually	8560 1080	Canada Evidence Act R.S., 1985, c. C-5, s. 38.17
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 676	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Drafts of the Revised Statutes 	During the preparation of a revision or on its conclusion, or both during the progress and on the conclusion of the revision	332-7/9	Legislation Revision and Consolidation Act R.S., 1985, c. S-20, s. 7(1)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Independent review(s) of issues relating to requests for medical assistance in dying, including any findings or recommendations (see also Health, Minister of) 	No later than two years after the day on which the review is initiated (no later than 180 days after the day on which the Act receives royal assent). The Act received royal assent on June 17, 2016.	n/a	An Act to amend the Criminal Code and to make related amendments to other Acts (medical assistance in dying) 2016, c. 3, s. 9.1

Orders made under section 2.1, 3, 5, 8 or 8.1 of the Act	Within 15 sitting days after the order is made	8560 599	Foreign Extraterritorial Measures Act R.S., 1985, c. F-29, s. 10
 Proposed regulation made by Governor in Council under paragraph 38(2)(a) of the Act and prescribing any part or region of Canada for the purpose of paragraph 35(1) (a) of that Act 	At least 30 sitting days before the proposed effective date of the regulation	n/a	Official Languages Act R.S., 1985, c. 31 (4th Supp.), s. 87(1)
 Report: any inconsistency of any provision of a regulation or a Bill with the purposes and provisions of the Canadian Charter of Rights and Freedoms 	At the first convenient opportunity	n/a	Department of Justice Act R.S., 1985, c. J-2, s. 4.1(1)
 Report: comprehensive review of the implementation and operation of the provisions enacted by the Act 	On any of the first 15 days on which the House is sitting after the report is completed (within three years after the day on which section 31.1 comes into force). Section 31.1 came into force on December 18, 2018.	n/a	An Act to amend the Criminal Code (offences relating to conveyances) and to make consequential amendments to other Acts 2018, c. 21, s. 31.1(2)
 Statement: potential effects of a bill on the rights and freedoms guaranteed by the Canadian Charter of Rights and Freedoms 	Not specified (for every bill introduced in or presented to the House by a minister or other representative of the Crown)	n/a	Department of Justice Act R.S., 1985, c. J-2, s. 4.2(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Director of Public Prosecutions

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 917	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the office of the Director in the immediately preceding fiscal year, except in relation to matters referred to in subsection 3(8) of the Act 	On any of the first 15 days on which the House is sitting after the Attorney General receives the report (not later than June 30 of each year)	8560 934	Director of Public Prosecutions Act 2006, c. 9, s. 121 "16(2)"
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1181	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 917	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 95 Current to January 28, 2020

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
---	-----------------------	-----	--

Federal Court

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Rules or orders and each amendment, variation or revocation of such rules or orders 	On any of the first 15 sitting days of the House after the approval by the Governor in Council of the rules or orders, or of the amendment, variation or revocation of such rules or orders	8560 620	Federal Courts Act R.S., 1985, c. F-7, s. 46(5)

Judicial Compensation and Benefits Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: inquiry mentioned in subsection 26(1) of the Act 	On any of the first 10 days on which the House is sitting after the Minister receives the report (within nine months after the date of commencement of an inquiry, the first inquiry commencing on June 1, 2020, and on June 1 of every fourth year after 2020)	8560 578	Judges Act R.S., 1985, c. J-1, ss. 26(2) and (6)
 Reports: matters mentioned in subsection 26(1) of the Act 	On any of the first 10 days on which the House is sitting after the Minister receives the report (within a period fixed by the Minister after consultation with the Commission)	n/a	Judges Act R.S., 1985, c. J-1, ss. 26(4) and (6)

Law Commission of Canada

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 863	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Commission 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	8560 371	Law Commission of Canada Act 1996, c. 9, ss. 23 and 24
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 863	Privacy Act R.S., 1985, c. P-21, s. 72(2)

JUSTICE AND ATTORNEY GENERAL OF CANADA

 Any report of Commission 	On any of the first 15 days on which the House is sitting after the Minister receives the report	8560 371	<i>Law Commission of Canada Act</i> 1996, c. 9, s. 24
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Minister's response to any report of Commission 	On any of the first 15 days on which the House is sitting after the Minister gives the response to the Commission	8560 764	Law Commission of Canada Act 1996, c. 9, s. 25

Offices of the Information and Privacy Commissioners of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1182 and 8560 1183	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Privacy Commissioner

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: special studies 	On any of the first 15 days on which the House is sitting after the Minister receives the report	n/a	Privacy Act R.S., 1985, c. P-21, s. 60(2)

Registrar of the Supreme Court of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Note: The preparation of this report is also the responsibility of that portion of the federal public administration appointed under subsection 12(2) of the <i>Supreme Court Act</i> .			

43rd Parliament, 1st Session 97 Current to January 28, 2020

JUSTICE AND ATTORNEY GENERAL OF CANADA

Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report
 Note: The preparation of this report is also the responsibility of that portion of the federal public administration

Statute Revision Commission

appointed under subsection 12(2) of the *Supreme Court*

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 678	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 678	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Supreme Court of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Rules and orders made under section 97 of the Act 	On any of the first 15 days on which the House is sitting after the making of such rules and orders	8560 784	Supreme Court Act R.S., 1985, c. S-26, s. 97(4)

Tax Court of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Rules made under section 20 of the Act 	On any of the first 15 days that the House is sitting after the making of the rules	8560 864	Tax Court of Canada Act R.S., 1985, c. T-2, s. 20(3)

LABOUR, Minister of

Canadian Centre for Occupational Health and Safety

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 712	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Centre 	Not later than the 10th sitting day of Parliament after the Minister receives the report (within four months after the end of each year)	8560 38	Canadian Centre for Occupational Health and Safety Act R.S., 1985, c. C-13, s. 26(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 712	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Minister

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Direction issued to an employer or an employee under Part II of the Canada Labour Code if not complied with within the period provided for in the direction and not appealed within the period provided for in that Part 	Within a reasonable time after the later of the expiry of the period for compliance and the expiry of the appeal period	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 88.3
(see also Public Works and Government Services, Minister of)			

 Direction issued to an employer or an employee under Part II of the Canada Labour Code if not complied with within the period provided for in the direction and not appealed within the period provided for in that Part (see also Labour, Minister of and Public Works and Government Services, Minister of) 	Within a reasonable time after the later of the expiry of the period for compliance and the expiry of the appeal period	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 88.3
 Direction referred to in paragraph 88.4(a) of the Act 	Before the expiry of the appeal period (in the circumstances described in paragraph 88.4(b))	n/a	Parliamentary Employment and Staff Relations Act
	Note the use of the verb "may" in that paragraph.		R.S., 1985, c. 33 (2nd Supp.), par. 88.4(b)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: consolidation and analysis of reports filed under subsection 18(1) of the Act 	Not later than the fifteenth sitting day that the House is sitting after the report is completed	8560 226	Employment Equity Act 1995, c. 44, s. 20
 Report: reasons for the making of order by Governor in Council pursuant to subsection 90(1) of the Act 	On any of the first 10 sitting days of the first session of Parliament following a general election	n/a	Canada Labour Code R.S., 1985, c. L-2, s. 90(2)
Report: review of the provisions of Part II relating to harassment and violence	On any of the first 15 days on which the House is sitting after the report is completed (five years after the day on which section 139.2 comes into force and every five years after that)	n/a	Canada Labour Code R.S., 1985, c. L-2, s.139.2(2) (not in force)

LEADER OF THE GOVERNMENT IN THE HOUSE OF COMMONS

Leader

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

National Security and Intelligence Committee of Parliamentarians

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report (or revised version of annual report): reviews conducted by the Committee during the proceding 	On any of the first 30 days on which the House is sitting after a report is submitted under subsection 21(1) of the Act	8560 1222	National Security and Intelligence Committee of Parliamentarians Act 2017, c. 15, ss. 21(1) and (6)
 Special report (or revised version of special report): any matter related to the mandate of the Committee if, in the Committee's opinion, such a report is pecessary. 	On any of the first 30 days on which the House is sitting after a report is submitted under subsection 21(2) of the Act	n/a	National Security and Intelligence Committee of Parliamentarians Act 2017, c. 15, ss. 21(2) and (6)

Secretariat of the National Security and Intelligence Committee of Parliamentarians

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1147	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1147	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

NATIONAL DEFENCE, Minister of

Canadian Forces

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 637	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: privacy (Ombudsman) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 856	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2) and s. 73
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 637	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Chief of the Defence Staff

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operation of sections 227.15 and 227.16 of the Act for the year 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within 30 days after the end of each year)	8560 1051	National Defence Act R.S., 1985, c. N-5, s. 227.171

Communications Security Establishment

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 964	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1219	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 964	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Court Martial

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Rules of evidence made by the Governor in Council 	On any of the first 15 days on which the House is sitting after the day on which the rules are made	n/a	National Defence Act R.S., 1985, c. N-5, s. 181(2)

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 637	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of Part I.1 of the Act (Reserve Force Pension Plan) 	Annually	8560 92	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 59.7
 Annual report: administration of Part II of the Act (Supplementary Death Benefits) 	Annually	8560 92	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 72
 Annual report: administration of Parts I (Superannuation) and III (Supplementary Benefits) of the Act 	Annually	8560 92	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 57
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1217	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy (Ombudsman)	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 856	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2) and s. 73
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 637	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Interim order under section 6.41 of the Act (see also Transport, Minister of) 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Aeronautics Act R.S., 1985, c. A-2, ss. 6.41(5) and (6)

Motion for confirmation of a declaration of emergency, explanation and report	Within seven sitting days after the declaration is issued when Parliement is sitting. If Parliament is not then sitting, the House shall be summoned forthwith to sit within seven days after the declaration is issued or, if the House is then dissolved, Parliament shall be summoned to sit at the earliest opportunity after the declaration is issued. In both last cases, the motion, explanation and report shall be laid on the first sitting day after the House is summoned.	n/a	Emergencies Act R.S., 1985, c. 22 (4th Supp.), ss. 58(1) to (4)
 Motion for confirmation of a proclamation amending a declaration of emergency, explanation and report 	Within seven sitting days after the proclamation is issued	n/a	Emergencies Act R.S., 1985, c. 22 (4th Supp.), s. 60(2)
 Motion for confirmation of a proclamation continuing a declaration of emergency, explanation and report 	Within seven sitting days after the proclamation is issued	n/a	Emergencies Act R.S., 1985, c. 22 (4th Supp.), s. 60(1)
 Orders or regulations made by Governor in Council pursuant to the Act 	Within two sitting days after the order or regulation is made	n/a	Emergencies Act R.S., 1985, c. 22 (4th Supp.), s. 61(1)
 Report: independent review of the provisions mentioned in subsection 273.601(1) and of their operation 	Within seven years after the day on which section 273.601 comes into force, and within every seven-year period after the tabling of the report. However, if an Act of Parliament amends the Act based on an independent review, the next report shall be tabled within seven years after the day on which the amending Act is assented to. Section 273.601 came into force on June 1, 2014.	n/a	National Defence Act R.S., 1985, c. N-5, ss. 273.601(2) and (3)
 Report: inquiry into the circumstances that led to declaration of emergency and the measures taken 	Within 360 days after the expiration or revocation of the declaration of emergency	n/a	Emergencies Act R.S., 1985, c. 22 (4th Supp.), s. 63(2)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)
 Valuation and assets reports: state of the Regular Force Death Benefit Account 	In accordance with the <i>Public Pensions Reporting Act</i> (December 31 in the year that is four years after the day on which subsection 71(2) of the Act comes into force and, thereafter, no more than three years apart). Subsection 71(2) came into force on October 5, 1992.	8560 395	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 71(1)

Judge Advocate General

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of military justice in the Canadian Forces 	On any of the first 15 days on which the House is sitting after the Minister receives the report	8560 735	National Defence Act R.S., 1985, c. N-5, s. 9.3(3)

Military Grievances External Review Committee

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 717	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Grievances Committee and recommendations of the Chairperson 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each year)	8560 752	National Defence Act R.S., 1985, c. N-5, s. 29.28(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1216	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 717	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Military Police Complaints Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 853	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Complaints Commission and recommendations of the Chairperson 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each year)	8560 733	National Defence Act R.S., 1985, c. N-5, s. 250.17
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1218	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 853	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 105 Current to January 28, 2020

NATIONAL DEFENCE

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report

Before a fee is fixed

n/a

Service Fees Act 2017, c. 20, s. 451 "14"

NATIONAL REVENUE, Minister of

Canada Revenue Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 646	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1153	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 646	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Regulations made by Governor in Council pursuant to subsection 5(1) of the Act 	Within the first 15 days of the next session after the regulation is made	n/a	Export Act R.S., 1985, c. E-18, s. 5(2)
 Summary of corporate business plan 	On any of the first 15 days on which the House is sitting after the Minister approves the summary (after the Treasury Board approves the plan)	8562 839	Canada Revenue Agency Act 1999, c. 17, s. 49(2)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

NATURAL RESOURCES, Minister of

Association of Canada Lands Surveyors

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: information required by the Minister 	On any of the first 15 days on which the House is sitting after the Minister receives the report	8560 799	Canada Lands Surveyors Act 1998, c. 14, s. 70(2)

Atomic Energy of Canada Limited

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 939	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 62	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 939	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 824	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canada-Newfoundland and Labrador Offshore Petroleum Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 556	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Board 	On any of the first 15 days on which the House is sitting after the report is submitted to the Minister (not later than 90 days after the expiration of each fiscal year)	8560 505	Canada-Newfoundland and Labrador Atlantic Accord Implementation Act 1987, c. 3, s. 29(3)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 556	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 108 Current to January 28, 2020

Canada-Nova Scotia Offshore Petroleum Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 378	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Board 	On any of the first 15 days on which the House is sitting after the day on which the report is submitted to the Minister (not later than 90 days after the expiration of each fiscal year)	8560 586	Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation Act 1988, c. 28, s. 30(3)
 Annual report: privacy 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 378	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canadian Energy Regulator

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: Regulator's activities under the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is received (within 120 days after the end of each fiscal year)	n/a	Canadian Energy Regulator Act 2019, c. 28, s. 10 "18"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by Governor in Council 	Not specified	n/a	Canadian Energy Regulator Act 2019, c. 28, s. 10 "13(3)"

Canadian Nuclear Safety Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 623	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

NATURAL RESOURCES

 Annual report: activities of the Commission 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	8560 771	Nuclear Safety and Control Act 1997, c. 9, s. 72
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1174	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 623	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive of Governor in Council: general application on broad policy matters 	After the order is issued	8560 994	Nuclear Safety and Control Act 1997, c. 9, s. 19(3)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Commission (Canadian Energy Regulator)

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: Commission's activities under the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is received (within 120 days after the end of each fiscal year)	n/a	Canadian Energy Regulator Act 2019, c. 28, s. 10 "36(1)"

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 653	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration and enforcement of the Act 	As soon as possible after the end of each fiscal year	8560 375	Energy Efficiency Act 1992, c. 36, ss. 36 and 37
	Note: To be included in the annual report: (a) every three years, the comparison referred to in subsection 36(2) of the Act and (b) within four years after the day on which section 37 of the Act comes into force, the result of the application of that section, which came into force on September 21, 2009.		
 Annual report: administration and enforcement of the Act (see also Transport, Minister of) 	As soon as possible after the end of each year	8560 998	Motor Vehicle Fuel Consumption Standards Act R.S., 1985, c. M-9, s. 38

 Annual report: administration of the Act (see also Crown-Indigenous) 	On any of the first 15 days on which the House is sitting after the day the report is prepared (within 90 days	8560 455	Canada Petroleum Resources Act R.S., 1985, c. 36 (2nd
Relations and Northern Affairs, Minister of)	after the end of each year)		Supp.), s. 109
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1177	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operation of the Canadian Ownership Account 	On any of the first 15 sitting days of the House after the report has been prepared (within three months after the end of each fiscal year)	8560 449	Energy Administration Act R.S., 1985, c. E-6, s. 71(5)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 653	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual report: revenues and expenditures referred to in section 86 of the Act 	On any of the first 15 sitting days of the House after the report has been prepared (within three months after the end of each fiscal year)	n/a	Energy Administration Act R.S., 1985, c. E-6, s. 86(5)
 Annual report: revenues, other than any amount referred to in paragraph 86(2)(a) of the Act, and expenditures under Part I of that Act (Oil Export Charges) 	On any of the first 15 sitting days of the House after the report has been prepared (within three months after the end of each fiscal year)	n/a	Energy Administration Act R.S., 1985, c. E-6, s. 14(4)
 Annual report: waste management organization's activities 	Within the first 15 sitting days of the House after the Minister receives the report (within three months after the end of each fiscal year)	8560 808	Nuclear Fuel Waste Act 2002, c. 23, ss. 16(1) and 19.1
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1094	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
— Directive issued by the Governor in Council	On any of the first 15 days on which the House is sitting after the day on which the directive is issued or, if the Minister is of the opinion that its publishing would be detrimental to Canada's interests or those of other parties, on any of the first 15 days on which the House is sitting after the day on which the Minister is notified that the directive has been implemented	n/a	An Act to implement certain provisions of the budget tabled in Parliament on March 4, 2010 and other measures 2010, c. 12, ss. 2143(1) and (2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Indemnity agreement with an operator, covering any risks not assumed by an approved insurer 	On any of the first 30 days on which the House is sitting after the agreement is entered into	8560 1106	Nuclear Liability and Compensation Act 2015, c. 4, s. 120 "31(4)"

 Motion for confirmation of order made under section 15 of the Act with reasons and report on any consultation with the lieutenant governors in council of the provinces 	Within seven sitting days after the order is made when Parliament is sitting. If Parliament is not then sitting, the House shall be summoned forthwith to sit within seven days after the order is made or, if the House is then dissolved, Parliament shall be summoned to sit at the earliest opportunity after the order is made. In both last cases, the motion, explanation and report shall be laid on the first sitting day after the House is summoned.	n/a	Energy Supplies Emergency Act R.S., 1985, c. E-9, ss. 46(1) to (4)
 Motion for confirmation of order made under section 19, 20, 22, 29 or 44 of the Act with reasons and report on any consultation with the lieutenant governors in council of the provinces 	Within seven sitting days after the order is made	n/a	Energy Supplies Emergency Act R.S., 1985, c. E-9, s. 48(1)
 Order by Governor in Council made under subsection 71(3) of the Act 	Not later than the 15th sitting day of Parliament after the order is made	n/a	Energy Administration Act R.S., 1985, c. E-6, s. 72(1)
 Report: activities of a nuclear claims Tribunal established under subsection 41(1) of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report (at the Minister's request)	n/a	Nuclear Liability and Compensation Act 2015, c. 4, s. 120 "54"
 Report: estimate of the cost of the indemnification for the damage arising from a nuclear incident 	Without delay after a declaration is made under subsection 36(1) of the Act	n/a	Nuclear Liability and Compensation Act 2015, c. 4, s. 120 "38"
 Report: Minister's powers, duties and functions 	As soon as practicable after the report is prepared (on request by the Governor in Council)	8560 461	Department of Natural Resources Act 1994, c. 41, s. 7(2)
 Summary of each agreement made under the Act 	As soon as practicable after the making of the agreement	n/a	Hibernia Development Project Act 1990, c. 41, s. 5
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Energy Supplies Allocation Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 112 Current to January 28, 2020

NATURAL RESOURCES

 Report referred to in subsection 14(2) of the Act 	Upon making the report or, if Parliament is not then sitting, on any of the first 15 days next that Parliament is sitting	n/a	Energy Supplies Emergency Act R.S., 1985, c. E-9, s. 14(3)
---	---	-----	--

Northern Pipeline Agency

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 720	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1176	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the Agency 	On or before December 31 next following the end of each fiscal year or, if the House is not then sitting, on any of the first 15 days next that it is sitting	8560 43	Northern Pipeline Act R.S., 1985, c. N-26, s. 14
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 720	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Directions to the Board or approvals given by Governor in Council 	On any of the first 15 days that the House is sitting after the direction or approval is given	n/a	Northern Pipeline Act R.S., 1985, c. N-26, s. 23
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Petroleum Compensation Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PARLIAMENTARY COMMITTEES

Access to Information

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the Act, including a statement of any changes the committee would recommend 	Not specified (within one year after the day on which section 99.1 comes into force and every five years after the review is undertaken). Section 99.1 came into force on June 21, 2019.	n/a	Access to Information Act R.S., 1985, c. A-1, s. 99.1

Accessibility

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act, together with a statement of any changes recommended by the committee 	Within six months, or any further time that is authorized by the Senate, the House or both Houses after the day on which the review is commenced (five years after the day on which the first regulation is made under subsection 117(1), or as soon as feasible after that day)	n/a	Accessible Canada Act 2019, c. 10, s. 131(2)

Aeronautics

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of the House committee responsible for transport matters: comprehensive review of the provisions and operation of section 4.83 of the Act 	Within three months after the day on which the review is completed (within two years after the day on which subsection 4.83(4) comes into force and every five years thereafter, the review having to be completed within one year following its commencement). Subsection 4.83(4) came into force on March 23, 2011.	n/a	Aeronautics Act R.S., 1985, c. A-2, s. 4.83(4)

Assisted Human Reproduction

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House or Senate committee report: findings on proposed regulations made by Governor in Council 	Before a regulation is made. Note the use of the verb "may" in subsection 66(2) of the Act.	See below	Assisted Human Reproduction Act 2004, c. 2, s. 66(2)
	 Tabling of January 31, 2007 	8510 391 145	

43rd Parliament, 1st Session 114 Current to January 28, 2020

Bankruptcy and Insolvency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken or within such further time as the House of Commons may authorize (after the expiration of three years after section 92 comes into force). Section 92 came into force on June 23, 1992.	n/a	An Act to amend the Bankruptcy Act and to amend the Income Tax Act in consequence thereof 1992, c. 27, s. 92
 House, Senate or joint committee report: review of report made pursuant to subsection 285(1) of the Act 	Within one year after the tabling of the report of the Minister of Industry or any further time authorized by the Senate, the House of Commons or both Houses of Parliament (within five years after the coming into force of section 285). Section 285 came into force on September 18, 2009.	n/a	Bankruptcy and Insolvency Act R.S., 1985, c. B-3, s. 285(2)

Canada Business Corporations

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions and operations of the Canada Business Corporations Act 	Within a reasonable period after the review is undertaken (within five years after the coming into force of section 136, and every 10 years thereafter). Section 136 came into force on November 24, 2001.	See below	An Act to amend the Canada Business Corporations Act and the Canada Cooperatives Act and to amend other Acts in consequence
	 Report tabled on June 9, 2010 	8510 403 73	2001, c. 14, s. 136
 House, Senate or joint committee report: review of the provisions under Part XIV.1 of the Canada Business Corporations Act 	Within a reasonable time after a review is completed (on the fifth anniversary of the day on which section 24 of the Act comes into force). Section 24 came into force on May 1, 2018.	n/a	An Act to amend the Canada Business Corporations Act, the Canada Cooperatives Act, the Canada Not-for-profit Act and the Competition Act 2018, c. 8, s. 107.1

Canada Elections and Income Tax

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees reports: comprehensive review of the amendments made by the Act and recommendations concerning those amendments 	Within two years after the coming into force of section 26. Section 26 came into force on May 11, 2006.	n/a	An Act to amend the Canada Elections Act and the Income Tax Act 2004, c. 24, s. 26

Canada National Marine Conservation Areas

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees reports: disapproval of proposed amendment to Schedule 1 or 2 of the Act 	Within 30 sitting days after the proposed amendment is tabled	n/a	Canada National Marine Conservation Areas Act 2002, c. 18, s. 7(2)

Canada National Parks

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees reports: disapproval of proposed 	Within 30 sitting days after the proposed additions to Schedule 4 are tabled.	n/a	Canada National Parks Act 2000, c. 32, s. 34(2)
additions to Schedule 4 of the Act	Note the use of the verb "may" in subsection 34(2) of the Act.		
House and Senate committees reports: disapproval of proposed amendment to Schedule 1 or 2 of the Act	Within 30 sitting days after the proposed amendment is tabled	n/a	Canada National Parks Act 2000, c. 32, s. 7(2)

Canada Not-for-profit Corporations

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the report tabled by the Minister under subsection 299(1) of the Act 	Within one year after the tabling of the report by the Minister of Industry, or within any further time authorized by the Senate, the House of Commons or both Houses of Parliament (within 10 years after the day on which section 299 came into force). Section 299 came into force on October 17, 2011.	n/a	Canada Not-for-profit Corporations Act 2009, c. 23, s. 299(2)

Canada Post Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House or joint committee report: review of report submitted pursuant to subsection 21.2(2) of the Act 	Within one year after the tabling of the report by the Minister of Transport or any further time authorized by the House of Commons or both Houses of Parliament	n/a	Canada Post Corporation Act R.S., 1985, c. C-10, s. 21.2(3)

Centennial Flame Research Award

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees annual report: administration of the Act 	As soon as possible after the end of each fiscal year	8560 326	Centennial Flame Research Award Act 1991, c. 17, s. 7(1)

Companies' Creditors Arrangement

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of report made pursuant to subsection 63(1) of the Act 	Within one year after the tabling of the report of the Minister of Industry or any further time authorized by the Senate, the House of Commons or both Houses of Parliament	n/a	Companies' Creditors Arrangement Act R.S., 1985, c. C-36, s. 63(2)

Conflict of Interest Code for Members of the House of Commons

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Standing Committee on Procedure and House Affairs report: comprehensive review of the provisions and operation of the "Conflict of Interest Code for Members of the House of Commons", including statement of any changes the Committee recommends 	Within every five-year period following the preceding comprehensive review	n/a	Standing Orders of the House of Commons Appendix 1, s. 33
 Standing Committee on Procedure and House Affairs report: proposed forms and procedural and interpretative guidelines approved by the Committee 	After the proposed forms and guidelines are approved by the Committee	n/a	Standing Orders of the House of Commons Appendix 1, s. 30(2)

Corrections and Conditional Release

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 House committee report: comprehensive review of the operation of sections 129 to 132 of the Act 	Within one year after the review is undertaken or within such further time as the House of Commons may authorize (three years after the coming into force of sections 129 to 132). Sections 129 to 132 came into force on January 24, 1996.	n/a	Corrections and Conditional Release Act 1992, c. 20, s. 232(2)

Corrections and Conditional Release Act and Criminal Records Act

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committe report: comprehensive review of the provisions enacted by the Act, including a statement setting out any changes to the provisions that the committee recommends 	Within one year after the review is undertaken (at the start of the fifth year after the day on which section 40.1 comes into force). Section 40.1 came into force on June 21, 2019.	n/a	An Act to amend the Corrections and Conditional Release Act and another Act 2019, c. 27, s. 40.1(2)

Criminal Code (Attorney General of Canada v. Bedford)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House committee report: a comprehensive review of the provisions and operation of the Act, including a statement of any changes the committee recommends 	Within a year after a review is undertaken or within such further time as the House may authorize (within five years after section 45.1 of the Act comes into force). Section 45.1 came into force 30 days after the Act received royal assent on November 6, 2014.	n/a	An Act to amend the Criminal Code in response to the Supreme Court of Canada decision in Attorney General of Canada v. Bedford and to make consequential amendments to other Acts 2014, c. 25, s. 45.1

Criminal Code (medical assistance in dying)

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions of the Act, including a statement of any changes recommended 	At the start of the fifth year after the day on which the Act receives royal assent. The Act received royal assent on June 17, 2016.	n/a	An Act to amend the Criminal Code and to make related amendments to other Acts (medical assistance in dying) 2016, c. 3, s. 10

Criminal Code (organized crime and law enforcement)

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of sections 25.1 to 25.4 of the Criminal Code 	Within three years after section 46.1 comes into force. Section 46.1 came into force on January 7, 2002. — Interim report tabled on June 22, 2006	See below 8510 391 53	An Act to amend the Criminal Code (organized crime and law enforcement) and to make consequential amendments to other Acts 2001, c. 32, s. 46.1

43rd Parliament, 1st Session 118 Current to January 28, 2020

Criminal Code (production of records in sexual offence proceedings)

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken or within such further time as the House of Commons may authorize (on the expiration of three years after the coming into force of the Act). The Act came into force on May 12, 1997.	n/a	An Act to amend the Criminal Code (production of records in sexual offence proceedings) 1997, c. 30, s. 3.1(2)

Criminal Code (protection of children and other vulnerable persons)

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the Act and its operation 	Within six months after the review is undertaken or within any further time authorized by the Senate, the House of Commons or both Houses of Parliament, as the case may be (five years after section 27.1 comes into force). Section 27.1 came into force on January 2, 2006.	n/a	An Act to amend the Criminal Code (protection of children and other vulnerable persons) and the Canada Evidence Act 2005, c. 32, s. 27.1(2)

Criminal Code (section 83.3)

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of section 83.3 and of its operation, and recommendation with respect to extending its operation 	No later than one year before the fifth anniversary of the day on which the <i>National Security Act, 2017</i> receives royal assent. That Act received royal assent on June 21, 2019.	n/a	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 83.32(1.2)

Criminal code (sections 672.1 to 672.89)

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: a comprehensive review of the operation of sections 672.1 to 672.89 of the <i>Criminal Code</i>, and a statement of any changes recommended 	Within a year after the review is undertaken or such further time as authorized by the Senate, the House of Commons or both Houses of Parliament, as the case may be (within five years after sections 2 to 20 of the Act come into force). Section 20.1 came into force on April 11, 2014.	n/a	An Act to amend the Criminal Code and the National Defence Act (mental disorder) 2014, c. 6, s. 20.1

Emergencies

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Parliamentary Review Committee report: exercise of powers and performance of duties and functions pursuant to a declaration of emergency 	At least once every 60 days while the declaration of emergency is in effect and, in any case,	See below	Emergencies Act R.S., 1985, c. 22 (4th Supp.), s. 62(6)
	 (a) within three sitting days after a motion for revocation of the declaration is filed under subsection 59(1) 	n/a	
	(b) within seven sitting days after a proclamation continuing the declaration is issued and	n/a	
	(c) within seven sitting days after the expiration of the declaration or the revocation of the declaration by the Governor in Council	n/a	

Employment Equity

Description of document	When to be tabled	Sessional paper number	Statutory authority
House committee report: comprehensive review of the provisions and operation of the Act	Within six months after the completion of the review (five years after the coming into force of the Act, and at the end of every five-year period thereafter). The Act came into force on October 24, 1996.	See below	Employment Equity Act 1995, c. 44, s. 44(2)
	 Report tabled on June 14, 2002 	8510 371 188	

Environment

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the environmental and economic aspects of biofuel production in Canada including a statement of any recommendations in respect of biofuel production in Canada 	Within one year after a review is undertaken (within one year after subsection 140(6) of the Act comes into force and every two years thereafter). Subsection 140(6) came into force on September 28, 2009.	n/a	Canadian Environmental Protection Act, 1999 1999, c. 33, ss. 140(6) and (7)
	Note the use of the conditional tense in subsections 140(6) and (7) of the Act.		
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken or within such further time as the House of Commons, the Senate or both Houses, as the case may be, may authorize (every five years after the coming into force of the Act).	See below	Canadian Environmental Protection Act, 1999 1999, c. 33, s. 343(2)
	 Report tabled on May 2, 2007 	8510 391 229	

43rd Parliament, 1st Session 120 Current to January 28, 2020

Firearms

Description of document	When to be tabled	Sessional paper number	Statutory authority
House and Senate committees reports: findings on proposed regulations made by Governor in Council	Before a regulation is made	See below	Firearms Act
	 Report tabled on February 21, 1997 	8510 352 79	1995, c. 39, s. 118(3)
	 Report tabled on December 10, 1997 	8510 361 30	
	 Report tabled on June 20, 2012 	8510 411 121	

Freezing of Assets

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees reports: comprehensive review of the provisions and operation of the Act and of the Special Economic Measures Act and recommendations 	Within a year after the review is undertaken or within such further time as the Senate or the House of Commons may authorize (within five years after section 20 comes into force). Section 20 came into force on March 23, 2011.	n/a	Freezing Assets of Corrupt Foreign Officials Act 2011, c. 10, s. 20(2)

Health

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken (within five years after the coming into force of section 9). Section 9 came into force on November 6, 2012.	n/a	Controlled Drugs and Substances Act 1996, c. 19, s. 9(2)
 Report of Standing Committee on Health or appropriate committee: review proposed regulation under paragraphs 37(1)(a), (b) or (c) of the Act 	Before regulation may be made by the Governor in Council.	n/a	Canada Consumer Product Safety Act
	Note the use of the verb "may" in subsection 38(3) of the Act.		2010, c. 21, s. 38(3)

Judicial Compensation and Benefits Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of House committee designated or established to consider matters relating to justice: inquiries or public hearings in respect of a Commission's report 	Not later than 90 sitting days after the Commission's report is referred to the committee	n/a	Judges Act R.S., 1985, c. J-1, s. 26(6.2)

43rd Parliament, 1st Session 121 Current to January 28, 2020

Lobbying

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within a year after the review is undertaken or within any further period that the Senate, House of Commons or both Houses of Parliament, as the case may be, may authorize (every five years after section 14.1 comes into force). Section 14.1 came into force on June 20, 2005.	See below	Lobbying Act R.S., 1985, c. 44 (4th Supp.), s. 14.1
	 Report tabled on May 14, 2012 	8510 411 97	

National Defence (court martial)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act, including a statement of any changes the committee recommends 	Within one year after the review is undertaken or within any longer period that the Senate or the House of Commons or both Houses of Parliament may authorize (within two years after the day on which the Act receives royal assent). The Act received royal assent on June 18, 2008.	n/a	An Act to amend the National Defence Act (court martial) and to make a consequential amendment to another Act 2008, c. 29, s. 28

National Defence (sections 197 to 233)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: a comprehensive review of the operation of sections 197 to 233 of the National Defence Act, and a statement of any changes recommended 	Within a year or such further time as authorized by the Senate, the House of Commons or both Houses of Parliament, as the case may be, after the review is undertaken (within five years after sections 21 to 31 of the Act come into force). Sections 21 to 31 come into force on a day or days to be fixed by order of the Governor in Council.	n/a	An Act to amend the Criminal Code and the National Defence Act (mental disorder) 2014, c. 6, s. 31.1 (not in force)

National Security

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act, including a statement of any changes that the committee recommends 	Within one year after the review is undertaken or within any further period that the Senate, the House or both Houses authorizes (during the fourth year after section 168 comes into force). Section 168 came into force on June 21, 2019.	n/a	National Security Act, 2017 2019, c. 13, s. 168(2)

43rd Parliament, 1st Session 122 Current to January 28, 2020

Oil Tanker Moratorium

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions and operation of the Act, including a review of its impact on the environment, on social and economic conditions and on the Indigenous peoples of Canada 	On any of the first 15 days on which the House is sitting after the report is completed (during the fifth year after the day on which section 32 comes into force). Section 32 came into force on June 21, 2019.	n/a	Oil Tanker Moratorium Act 2019, c. 26, s. 32(2)

Pay Equity

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act and Part II.1 of the Parliamentary Employment and Staff Relations Act 	Within six months, or any further time authorized by the Senate, the House or both Houses, after the day on which the review is completed (ten years after the day on which subsection 184(1) comes into force, or as soon as feasible after that day, and every five years after that). Subsection 184(1) comes into force on a day to be fixed by order of the Governor in Council.	n/a	Pay Equity Act 2018, c. 27, s. 416 "184(2)" (not in force)

Personal Information Protection and Electronic Documents

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House or joint committee report: review of the provisions and operation of Part 1 of the Act (Protection of Personal Information in the Private Sector) 	Within a year after the review is undertaken or within any further period that the House may authorize (every five years after Part 1 comes into force). Part 1 came into force on January 1, 2001.	See below	Personal Information Protection and Electronic Documents Act 2000, c. 5, s. 29(2)
	 Report tabled on May 2, 2007 	8510 391 230	

Pest Control Products

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken or within such further time as the House of Commons, the Senate or both Houses, as the case may be, may authorize (every seven years after the day on which section 1 comes into force). Section 1 came into force on June 28, 2006.	See below	Pest Control Products Act 2002, c. 28, s. 80.1(2)
	 Report tabled on April 28, 2015 	8510 412 215	

43rd Parliament, 1st Session 123 Current to January 28, 2020

Referendum

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the Act 	On the expiration of three years after the coming into force of the Act. The Act came into force on June 23, 1992.	n/a	Referendum Act 1992, c. 30, s. 40(2)

Saguenay-St. Lawrence Marine Park

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House committee report: approval or disapproval of proposed change to park boundaries 	Before making an order to reduce the area of a park or of any zone of a park	n/a	Saguenay-St. Lawrence Marine Park Act 1997, c. 37, s. 7(2)

Service fees

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of designated committee: review of materials tabled under section 14 of the Act and recommendations with respect to the fee proposal 	After the materials mentioned in s. 14 of the Act have been tabled in the House. Note the use of the verb "may" in s. 15(2) of the Act.	n/a	Service Fees Act 2017, c. 20, s. 451 "15"

Species at Risk

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the Act 	Five years after section 129 comes into force. Section 129 came into force on June 5, 2003.	n/a	Species at Risk Act 2002, c. 29, s. 129

Standing Joint Committee for the Scrutiny of Regulations

Description of document	When to be tabled	Sessional paper number	Statutory authority
- Report: resolution that all or	Not specified	See below	Statutory Instruments Act
any portion of a regulation that stands permanently referred to the committee be revoked	 Subsection 38(2) of the Ontario Fisheries Regulations, 1989, as enacted by SOR/89-93 	8510 381 122	R.S., 1985, c. S-22, s. 19.1
	 Subsection 36(2) of the Ontario Fisheries Regulations, 1989, as enacted by SOR/89-93 	8510 391 153	

43rd Parliament, 1st Session 124 Current to January 28, 2020

Statistics

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of subsection 18.1(2) of the Statistics Act 	No later than two years before the taking of the third census of population under section 19 of the <i>Statistics Act</i> after June 29, 2005	n/a	An Act to amend the Statistics Act 2005, c. 31, s. 2

Sustainable Development

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act, including a statement of any changes to it or its administration that the committee would recommend 	Within one year after the review is undertaken or within any further time that the House, the Senate or both Houses may authorize (every five years after the day on which section 13.1 comes into force, as soon as feasible). Section 13.1 comes into force on a day to be fixed by order of the Governor in Council.	n/a	Federal Sustainable Development Act 2008, c. 33, s. 13.1(2) (not in force)

Transport

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of Standing Committee on Transport, Infrastructure and Communities or appropriate committee: review of regulations made under the Act 	On the Committee's own initiative or on receiving a written complaint regarding a specific safety concern. Note the use of the verb "may" in subsection 47.3(1) of the Act.	n/a	Railway Safety Act R.S., 1985, c. 32 (4th Supp.), s. 47.3(1)

Transportation of Dangerous Goods

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of Standing Committee on Transport, Infrastructure and Communities or appropriate committee: review of any regulations made under the Act 	On the Committee's own initiative or on receiving a written complaint regarding a specific safety concern. Note the use of the verb "may" in subsection 30(3) of the Act.	n/a	Transportation of Dangerous Goods Act, 1992 1992, c. 34, s. 30(3)

43rd Parliament, 1st Session 125 Current to January 28, 2020

Victims of Corrupt Foreign Officials

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House and Senate committees report: comprehensive review of the provisions and operation of the Act and of the Special Economic Measures Act 	Within a year after the review is undertaken or within any further time that may be authorized by the Senate or the House of Commons (within five years after section 16 of the Act comes into force). Section 16 came into force on October 18, 2017.	n/a	Justice for Victims of Corrupt Foreign Officials Act (Sergei Magnitsky Law) 2017, c. 21, s. 16(2)
 Report: review concerning the foreign nationals who are the subject of an order or regulation made under the Act and recommendations as to whether those foreign nationals should remain the subject of that order or regulation 	At any time	n/a	Justice for Victims of Corrupt Foreign Officials Act (Sergei Magnitsky Law) 2017, c. 21, s. 16(3)

Wrecked, Abandoned or Hazardous Vessels

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions and operation of the Act, including a statement of any changes the committee recommends 	As soon as possible after the fifth anniversary of the day on which section 4 comes into force. Section 4 came into force on July 30, 2019.	n/a	Wrecked, Abandoned or Hazardous Vessels Act 2019, c. 1, s. 153

PRIME MINISTER

Appropriate Minister

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Special report: matter related to the mandate of the National Security and Intelligence Review Agency 	On any of the first 15 days on which the House is sitting after a report is submitted by the Review Agency	n/a	National Security and Intelligence Review Agency Act 2019, c. 13, s. 2 "40"

Federal-Provincial Relations Office

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Governor in Council

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Proposed order in Council authorizing the issuance of a proclamation under section 2 or 4 of the Act 	Before the order is made	n/a	Ministries and Ministers of State Act R.S., 1985, c. M-8, s. 6(1)

Head of the Public Service

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: state of the public service 	On any of the first 15 days on which the House is sitting after the Prime Minister receives the report (in each fiscal year)	8560 376	Public Service Employment Act 2003, c. 22, ss. 12 "127" and 13

Intelligence Commissioner

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

43rd Parliament, 1st Session 127 Current to January 28, 2020

PRIME MINISTER

 Annual report: Commissioner's activities during the previous calendar year, including statistics mentioned in subsection 22(2) of the Act 	On any of the first 15 days on which the House is sitting after a report is submitted	n/a	Intelligence Commissioner Act 2019, c. 13, s. 50 "22(3)"
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

National Security and Intelligence Review Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Review Agency during the previous calendar year and findings and recommendations it made during the calendar year in question 	On any of the first 15 days on which that House is sitting after a report is submitted	n/a	National Security and Intelligence Review Agency Act 2019, c. 13, s. 2 "38(2)"
Note: The first report must include information for the period referred to in subsection 12(2) of the <i>National Security Act, 2017</i> .			

National Security and Intelligence Review Agency Secretariat

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Office of the Governor General's Secretary

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Prime Minister

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Privy Council Office

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 651	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1205	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 651	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS, Minister of

Canada Border Services Agency

	-		
Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1167	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations and performance of the Agency 	As soon as possible after the end of each fiscal year but no later than the end of the calendar year in which that fiscal year ends	n/a	Canada Border Services Agency Act 2005, c. 38, s. 15.1(1)
	Note: Subsection 15.1(2) of the Act states that the obligation of subsection 15.1(1) may be satisfied by the tabling of any reports of the operations and performance of the Agency required by the Treasury Board that contain the information required by subsection 15.1(1).		
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Canadian Security Intelligence Service

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Service during the preceding calendar year 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each calendar year)	n/a	Canadian Security Intelligence Service Act R.S., 1985, c. C-23, s. 20.2
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1169	Service Fees Act 2017, c. 20, s. 451 "20(1)"

43rd Parliament, 1st Session 130 Current to January 28, 2020

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Civilian Review and Complaints Commission for the Royal Canadian Mounted Police

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Commission and its recommendations 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (within three months after the end of each fiscal year)	8560 550	Royal Canadian Mounted Police Act R.S., 1985, c. R-10, s. 45.52
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1170	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Commissioner of Firearms

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report (as soon as possible after the end of each calendar year)	8560 144	Firearms Act 1995, c. 39, s. 93(2)
 Report that the Minister may request in writing: administration of the Act 	On any of the first 15 days on which the House is sitting after the Minister receives the report (as soon as possible after a request in writing from the Minister)	n/a	Firearms Act 1995, c. 39, s. 93(2)

43rd Parliament, 1st Session 131 Current to January 28, 2020

Commissioner of the Royal Canadian Mounted Police

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operation of the Witness Protection Program 	On any of the first 15 days on which the House is sitting after the Minister receives the report (not later than June 30)	8560 7	Witness Protection Program Act 1996, c. 15, s. 16(2)
 Annual report: operations of the national DNA data bank 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	8560 777	DNA Identification Act 1998, c. 37, s. 13.1(2)

Correctional Investigator of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information (Office of the Correctional Investigator of Canada) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the office of the Correctional Investigator 	On any of the first 30 days on which the House is sitting after the day the Minister receives the report (within three months after the end of each fiscal year)	8560 72	Corrections and Conditional Release Act 1992, c. 20, s. 192
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1168	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: privacy (Office of the Correctional Investigator of Canada) 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Special report: urgent or important matters 	On any of the first 30 days on which the House is sitting after the day the Minister receives the report (at any time)	8560 1107	Corrections and Conditional Release Act 1992, c. 20, s. 193

Correctional Service of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1173	Service Fees Act 2017, c. 20, s. 451 "20(1)"

43rd Parliament, 1st Session 132 Current to January 28, 2020

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of Parts I (Superannuation) and III (Supplementary Benefits) of the Act 	Annually	8560 231	Royal Canadian Mounted Police Superannuation Act R.S., 1985, c. R-11, s. 31
 Annual report: annual examination of the Royal Canadian Mounted Police (Dependants) Pension Fund by the Auditor General with a statement of the Fund and of the transactions thereunder for the year 	Not specified	8560 232	Royal Canadian Mounted Police Pension Continuation Act R.S., 1970, c. R-10, s. 55(4)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1166	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operation of section 83.3 of the Act for the previous year, including opinion of the Minister, supported by reasons, as to whether the operation of that section should be extended (see section 83.31 of the Act) 	Annually	8560 819	Criminal Code R.S., 1985, c. C-46, s. 83.31(3)

(see also Justice and Attorney General of Canada, Minister of)

Note: Section 83.3 ceases to have effect at the end of the fifth anniversary of the day on which the *National Security Act, 2017* receives royal assent unless the operation of that section is extended by resolution passed by both Houses of Parliament. The Act received royal assent on June 21, 2019.

— Annual report: prepared under subsection 195(1)	Upon completion of the report or, if Parliament is not then sitting, on any of the first 15 days next that Parliament is sitting (as soon as possible after the end of each year)	8560 510	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 195(4)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Copy of every arrangement made under subsections 20(1) and (2) of the Act 	Within 15 days after the arrangement is made or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	8560 475	Royal Canadian Mounted Police Act R.S., 1985, c. R-10, s. 20(5)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Proposed regulations made 	Not specified	See below	Immigration and Refugee
pursuant to sections 17, 32, 53, 61, 87.2, 102, 116, 150 and 150.1 of the Act (see also Citizenship and Immigration, Minister of)	 Proposed regulation amending the <i>Immigration</i> and Refugee Protection Regulations 	8560 790	Protection Act 2001, c. 27, s. 5(2)
 Proposed regulations 	On the same day that the proposed regulation is laid before the Senate	8560 492	Firearms Act 1995, c. 39, ss. 118(1) and (2)
 Report: independent review of the Act and its administration and operation 	On any of the first 15 days on which the House is sitting after the review is completed (five years after the Act comes into force). The Act came into force on August 15, 2019.	n/a	Preclearance Control Act, 2016 2017, c. 27, s. 62.1
 Statement of reasons why proposed firearms regulations not laid before the House when Minister forms an opinion described in subsection 119(2) or (3) of the Act 	Not specified	8560 779	Firearms Act 1995, c. 39, s. 119(4)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

National Security and Intelligence Review Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the person appointed under subsection 19.1(1) of the Act 	On any of the first 15 days on which the House is sitting after the day the Minister receives the report (not later than September 30)	n/a	Citizenship Act R.S., 1985, c. C-29, s. 19.3

43rd Parliament, 1st Session 134 Current to January 28, 2020

 Annual report: disclosure of information under the Security of Canada Information Disclosure Act during the previous calendar year On any of the first 15 days on which that House is sitting after a report is submitted

n/a

National Security and Intelligence Review Agency Act 2019, c. 13, s. 2 "39(2)"

National Security and Intelligence Review Agency Secretariat

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Parole Board of Canada

Description of desument	When to be tabled	Sessional paper	Statutory outhority
 Description of document 	уулеп то ре таріед	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1171	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: information required under subsection 11(1) of the Act. 	On any of the first 30 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	8560 1066	Criminal Records Act R.S., 1985, c. C-47, s. 11(2)
Note: For 2020, see also subsection 8(4) of An Act to provide no-cost, expedited record suspensions for simple possession of cannabis.			
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

43rd Parliament, 1st Session

Royal Canadian Mounted Police

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1165	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Royal Canadian Mounted Police External Review Committee

		- · · ·	
Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Committee and information respecting its performance in relation to the service standards established under section 28.1 of the Act 	On any of the first 15 days on which the House is sitting after the day the Minister receives the report (within three months after the end of each fiscal year)	8560 509	Royal Canadian Mounted Police Act R.S., 1985, c. R-10, s. 30
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1172	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 880	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

43rd Parliament, 1st Session 136 Current to January 28, 2020

PUBLIC WORKS AND GOVERNMENT SERVICES, Minister of

Canada Lands Company CLC Limited

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 962	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 962	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canada Lands Company Limited

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 866	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 617	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 866	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 840	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canada Post Corporation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 650	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 20	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)

43rd Parliament, 1st Session 137 Current to January 28, 2020

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 650	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Estimate of any increased costs or losses as result of complying with directive given by Minister under subsection 22(1) of the Act or section 89 of the Financial Administration Act 	On any of the first 15 days that the House is sitting after the day the directive was given	8560 931	Canada Post Corporation Act R.S., 1985, c. C-10, s. 22(5)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 841	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Government Specifications Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Defence Construction (1951) Limited

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 662	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the directive is given (within three months after the end of each financial year at the latest)	8560 120	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 662	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 835	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

43rd Parliament, 1st Session 138 Current to January 28, 2020

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 630	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1221	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 630	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1089	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: review of the definition "library material" and of the operation of paragraph 19(1)(g.1) of the Act 	Within one year after the review is undertaken (five years after the Act comes into force and every 10 years thereafter). Chapter 10 of the Statutes of Canada, 2013, came into force on June 19, 2013.	n/a	Canada Post Corporation Act R.S., 1985, c. C-10, s. 21.2(2)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Federal Public Sector Labour Relations and Employment Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Board for the preceding fiscal year (other than its activities under the Parliamentary Employment and Staff Relations Act) 	Within the first 15 days on which the House is sitting after the Minister receives the report (as soon as feasible after the end of each fiscal year)	8560 1095	Federal Public Sector Labour Relations and Employment Board Act 2013, c. 40, s. 365 "42"
 Annual report: administration of Part I (Staff Relations) of the Act 	On any of the first 15 days on which the House is sitting after the report has been prepared (as soon as possible after the end of each year)	8560 515	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 84
 Order directing compliance, report of circumstances and relevant documents 	Within 15 days after the expiration of the period specified in the order for compliance (when order is not complied with within that period)	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 14

43rd Parliament, 1st Session 139 Current to January 28, 2020

 Order or decision made or direction issued by the Board under Part II of the Canada Labour Code (Occupational Health and Safety) 	Within a reasonable time after receiving a request (at the request of the Minister of Labour or any person affected by an order or decision made or a direction issued)	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 88.5
(see also Labour, Minister of)			
 Report: reasons for the making of order deferring a strike by the Governor in Council 	Within the first 10 days on which the House is sitting after the order is made	n/a	Federal Public Sector Labour Relations Act 2003, c. 22, s. 2 "197(2)"

National Capital Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 683	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 181	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 683	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 821	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Old Port of Montreal Corporation Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 909	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 618	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 909	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 140 Current to January 28, 2020

PUBLIC WORKS AND GOVERNMENT SERVICES

 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 852	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Parc Downsview Park Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 919	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 868	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 919	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 865	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Procurement Ombudsman

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Procurement Ombudsman 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	8560 1021	Department of Public Works and Government Services Act 1996, c. 16, s. 22.3

Public Service Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 659	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 659	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 141 Current to January 28, 2020

QUEEN'S PRIVY COUNCIL FOR CANADA, President of the

Canadian Transportation Accident Investigation and Safety Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 604	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities, findings and recommendations of the Board 	On any of the first 20 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	8560 499	Canadian Transportation Accident Investigation and Safety Board Act 1989, c. 3, s. 13(3)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1157	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 604	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Chief Electoral Officer

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 645	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1212	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 645	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Forms established for the purposes of paragraph 432(1)(a) or 437(1)(a) of the Act 	On any of the first 15 days on which the House is sitting after the form is made	8560 844	Canada Elections Act 2000, c. 9, s. 552

 Regulation that the Chief Electoral Officer proposes to make under section 7 of the Act 	At least seven days before the day on which the regulation is to be made	8560 775	Referendum Act 1992, c. 30, s. 7(6)
 Report on one or more by- elections 	Without delay after receiving the report (within 90 days after the end of the year)	8560 4	Canada Elections Act 2000, c. 9, ss. 534(2) and 536
 Report: division of the province into electoral districts, the descriptions and boundaries of the districts and the population and name to be given to each district, such reports being completed by each of the 10 electoral boundaries commissions 	Forthwith on receipt by the Speaker of the House of a report transmitted by the Chief Electoral Officer if Parliament is then sitting or, if Parliament is not then sitting, on any of the first five days next that Parliament is sitting. Each commission has to submit its report to the Chief Electoral Officer not later than 10 months after the chairman of each commission receives a copy of the return referred to in paragraph 13(2)(a) of the Act.	8560 459	Electoral Boundaries Readjustment Act R.S., 1985, c. E-3, ss. 20(1), 21(1) and 23(2)
 Report: general election 	Without delay after receiving the report (within 90 days after the date provided for in paragraph 57(2)(c) of the Act)	8560 4	Canada Elections Act 2000, c. 9, ss. 534(1) and 536
 Report: qualifications and process for the appointment of returning officers, or procedure for their removal, or significant modification to those qualifications, that process or that procedure 	Without delay after receiving the report (whenever)	8560 928	Canada Elections Act 2000, c. 9, s. 535.2 and 536
Report: requirement for a signature	Without delay after receiving the report (without delay after the Chief Electoral Officer exercises his or her authority under section 18.3 of the Act)	8560 1088	Canada Elections Act 2000, c. 9, s. 535.3 and 536

Electoral Boundaries Commissions

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: readjustment of the representation of provinces in the House 	On the completion of each decennial census	n/a	Electoral Boundaries Readjustment Act R.S., 1985, c. E-3, s. 3(2)

Federal Public Sector Labour Relations and Employment Board

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Board under Part II.1 of the Act (Pay Equity) and under the Pay Equity Act, as it applies with respect to an employer 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (as soon as possible after the end of each year)	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 86.91 (not in force)

43rd Parliament, 1st Session 143 Current to January 28, 2020

Governor in Council

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Tariff and amendment: fees, costs, allowances and expenses to be paid and allowed to returning officers and other persons employed at or in relation to elections 	On any of the first 15 days on which the House is sitting after the making of the tariff or amendment	8560 466	Canada Elections Act 2000, c. 9, s. 542(3)

Jacques Cartier and Champlain Bridges Incorporated, The

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 634	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 1075	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 634	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 871	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Leaders' Debates Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

43rd Parliament, 1st Session 144 Current to January 28, 2020

Office of the Commissioner of Official Languages

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1155	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

President

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Public Service Commission

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1156	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: matters under the Public Service Commission's jurisdiction 	Within the first 15 days on which the House is sitting after the minister receives the report (as soon as possible after the end of each fiscal year)	8560 908	Public Service Employment Act 2003, c. 22, ss. 12 "23(2)" and 13
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Special report: urgent or important matter 	At any time	8560 908	Public Service Employment Act 2003, c. 22, ss. 12 "23(3)" and 13

SPEAKER OF THE HOUSE OF COMMONS

Accessibility Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Notice of default received under paragraph 143(2)(h) of the Act and order received under section 145 	Within a reasonable time after receiving the notice of default or order	n/a	Accessible Canada Act 2019, c. 10, s. 146

Auditor General of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
— Additional reports	Forthwith after receipt of the report or, if the House is not then sitting, on any of the first 15 days that the House is sitting after the Speaker receives it (on the expiration of 30 days after the notice is sent pursuant to subsection 7(4) or any longer period specified in the notice)	8560 64	Auditor General Act R.S., 1985, c. A-17, s. 7(5)
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 627	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 627	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
— Annual report	Forthwith after receipt of the report or, if the House is not then sitting, on any of the first 15 days that it is sitting after the Speaker receives it (on or before December 31 in the year to which the report relates)	8560 64	Auditor General Act R.S., 1985, c. A-17, s. 7(3)
 Report: audit of the design and the implementation of the directive referred to in subsection 10.1(2) of the Act 	On any of the first 30 days on which the House is sitting after the report is completed (at least once every five years)	8560 873	Export Development Act R.S., 1985, c. E-20, s. 21(2)
 Report: findings on audit of Marine War Risks Insurance Account 	Within three months after the completion of each audit or, if Parliament is not then in session, within 30 days after the commencement of the next ensuing session	n/a	<i>Marine War Risks Act</i> R.S., 1970, c. W-3, s. 7(2)
 Special report: annual estimates required 	Forthwith after receipt of the report or, if the House is not then sitting, on the first day next that the House is sitting	n/a	Auditor General Act R.S., 1985, c. A-17, ss. 8(2) and 19(2)
 Special report: matter of pressing importance or urgency 	Forthwith after receipt of the report or, if the House is not then sitting, on the first day next that the House is sitting	See below	Auditor General Act R.S., 1985, c. A-17, ss. 8(1) and (2)

43rd Parliament, 1st Session 146 Current to January 28, 2020

Office of the Privacy 8560 826
 Commissioner of Canada

Public Sector Integrity 8560 826 Commissioner of Canada

Board of Internal Economy of the House of Commons

- Description of document	When to be tabled	Sessional paper number	Statutory authority
— Appointment to the Board	The Speaker shall inform the House on any of the first 15 days on which the House is sitting after the appointment is made	Done verbally	Parliament of Canada Act R.S., 1985, c. P-1, s. 50(4)
 By-laws made under section 52.5 of the Act 	On any of the first 30 days after the making of the by-laws or, when the House is not then sitting, the by-laws shall be deposited with the Clerk of the House	8527 XX	Parliament of Canada Act R.S., 1985, c. P-1, ss. 52.5(2) and (3)
 Report: record of Board's decisions relating to budgets or supplementary budgets presented pursuant to subsections 121(1) and (2) of the Standing Orders 	As soon as the Board has reached a decision	n/a	Standing Orders of the House of Commons s. 148(2)
 Reports: proceedings for preceding session 	Within 10 days after the opening of each session	n/a	Standing Orders of the House of Commons s. 148(1)

Canadian Human Rights Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: Commission's activities under Parts II (Canadian Human Rights Commission) and III (Discriminatory Practices and General Provisions) of the Act. This annual report also includes the report and assessment referred to in section 32 of the Employment Equity Act. 	Within three months after December 31 in each year	8560 123	Canadian Human Rights Act R.S., 1985, c. H-6, ss. 61(1) and (4)
 Special report: matter of urgency or importance 	At any time	8560 123	Canadian Human Rights Act R.S., 1985, c. H-6, ss. 61(2) and (4)

Canadian Human Rights Tribunal

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Tribunal under the Act and under the Accessible Canada Act 	Within three months after December 31 in each year	8560 661	Canadian Human Rights Act R.S., 1985, c. H-6, ss. 61(3) and (4)

Chief Electoral Officer

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: any amendments that are desirable for the better administration of the Act and, separately, any amendments set out in the Commissioner's report under section 537.2 of the Act 	Without delay after receiving the report (as soon as possible after a general election)	8560 4	Canada Elections Act 2000, c. 9, ss. 535 and 536

Commissioner of Lobbying

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 942	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act 	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it (within three months after the end of each fiscal year)	8560 1017	Lobbying Act R.S., 1985, c. 44 (4th Supp.), s. 11
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 942	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Investigation report 	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it	8560 932	Lobbying Act R.S., 1985, c. 44 (4th Supp.), s. 10.5
 Special report: urgent or important matter 	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it (at any time)	n/a	Lobbying Act R.S., 1985, c. 44 (4th Supp.), s. 11.1

Commissioner of Official Languages

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 728	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the office 	Within such time as is reasonably practicable after the end of each year	8560 301	Official Languages Act R.S., 1985, c. 31 (4th Supp.), s. 66 and s. 69(1)

SPEAKER OF THE HOUSE OF COMMONS

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 728	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Report stating that appropriate action recommended under subsection 63(3) of the Act has not been taken 	If, within a reasonable time after a copy of the report is transmitted to the Governor in Council, adequate and appropriate action has not, in the opinion of the Commissioner, been taken	8560 1105	Official Languages Act R.S., 1985, c. 31 (4th Supp.), ss. 65(3) and 69(1)
 Special report: matter of urgency or importance 	At any time	8560 1098	Official Languages Act R.S., 1985, c. 31 (4th Supp.), ss. 67(1) and 69(1)

Commissioner of the Environment and Sustainable Development

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: anything in relation to environmental and other aspects of sustainable development 	On any of the next 15 days on which the House is sitting after the Speaker receives the report	8560 521	Auditor General Act R.S., 1985, c. A-17, s. 23(5)

Conflict of Interest and Ethics Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities under section 86 of the Act 	After the report is submitted to the Speaker (within three months after the end of each fiscal year)	8560 1004	Parliament of Canada Act R.S., 1985, c. P-1, par. 90(1) (a)
 Annual report: activities under section 87 of the Act 	After the report is submitted to the Speaker (within three months after the end of each fiscal year)	8560 1002	Parliament of Canada Act R.S., 1985, c. P-1, par. 90(1) (b)

Deputy Minister of Labour

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Direction issued under section 88.3 or paragraph 88.4(b) of the Canada Labour Code 	Not specified	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 88.01(2)

Geographical Society of Quebec

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: general statement of the affairs of the corporation 	Within the first 20 days of every Session of Parliament	n/a	An Act to incorporate the Geographical Society of Quebec 1879, c. 77, s. 9

43rd Parliament, 1st Session 149 Current to January 28, 2020

Information Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 940	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the office 	Within three months after the termination of each financial year	8560 734	Access to Information Act R.S., 1985, c. A-1, s. 38 and s. 40(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 940	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Special report: matter of urgency or importance 	At any time	8560 734	Access to Information Act R.S., 1985, c. A-1, ss. 39(1) and 40(1)

Office of the Conflict of Interest and Ethics Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: inquiry under section 27 of the "Conflict of Interest Code for Members of the House of Commons" 	When the House next sits after the Speaker receives the report (forthwith following the inquiry)	8527 XX	Standing Orders of the House of Commons Appendix I, s. 28(1)

Officially Recognized Interparliamentary Delegation

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: activities of an officially recognized interparliamentary delegation 	Within 20 sitting days of the return to Canada of an officially recognized interparliamentary delegation composed, in any part, of Members of the House	8565 75	Standing Orders of the House of Commons s. 34(1)

Parliamentary Budget Officer

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Officer under sections 79.2 and 79.21 of the Act for the fiscal year 	After submitting the report to the Speaker of the House (within three months after the end of each fiscal year)	8560 1226	Parliament of Canada Act R.S., 1985, c. P-1, s. 79.22
 Annual work plan 	After the annual work plan has been provided to the Speaker of the House of Commons (before each fiscal year)	8560 1141	Parliament of Canada Act R.S., 1985, c. P-1, s. 79.13(3)
 Reports prepared under paragraph 79.2(1)(a) or (b) of the Act 	Not specified (during periods when Parliament is not dissolved)	8560 1119	Parliament of Canada Act R.S., 1985, c. P-1, s. 79.2(2)

43rd Parliament, 1st Session 150 Current to January 28, 2020

Pay Equity Commissioner

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration and enforcement of the Act 	Within three months after the end of each fiscal year	n/a	Pay Equity Act 2018, c. 27, s. 416 "117(2)" (not in force)
 Document received under paragraph 86.8(1)(a) or subsection 86.8(2) of the Act 	Within a reasonable time after receiving the document	n/a	Parliamentary Employment and Staff Relations Act R.S., 1985, c. 33 (2nd Supp.), s. 86.9 (not in force)
 Report: issues arising from the administration and enforcement of the Act or in respect of systemic or emerging pay equity issues 	As soon as feasible, but in any case within three months after the end of the fiscal year in which the report is prepared (on the Commissioner's own initiative or if requested to do so by the Minister)	n/a	Pay Equity Act 2018, c. 27, s. 416 "115(2)" (not in force)

Privacy Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 937	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the office 	Within three months after the termination of each financial year	8560 626	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 38 and s. 40(1)
 Annual report: application of Part 1 of the Act (Protection of Personal Information in the Private Sector) 	Within three months after the end of each financial year	8560 626	Personal Information Protection and Electronic Documents Act 2000, c. 5, s. 25(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 937	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Report: review of measures taken by the Financial Transactions and Reports Analysis Centre of Canada to protect information it receives or collects under the Act 	Without delay after the Speaker receives the report or, if the House is not then sitting, on any of the first 15 days on which it is sitting (every two years beginning on the day on which section 72 comes into force). Section 72 came into force on December 14, 2006.	8560 1027	Proceeds of Crime (Money Laundering) and Terrorist Financing Act 2000, c. 17, s. 72
 Special report: matter of urgency or importance 	At any time	8560 997	Privacy Act R.S., 1985, c. P-21, ss. 39(1) and 40(1)

Public Sector Integrity Commissioner

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 931	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Commissioner 	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it (within three months after the end of each financial year)	8560 1000	Public Servants Disclosure Protection Act 2005, c. 46, s. 38(1) and (3.3)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 931	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
— Case report	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it (within 60 days after a report is made to the chief executive)	8560 1060	Public Servants Disclosure Protection Act 2005, c. 46, ss. 38(3.1) and (3.3)
 Special report: urgent or important matter 	Forthwith after receiving the report or, if the House is not then sitting, on any of the first 15 days on which the House is sitting after the Speaker receives it (at any time)	n/a	Public Servants Disclosure Protection Act 2005, c. 46, ss. 38(3) and (3.3)

Royal Society of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: general statement of the affairs of the Society 	Within the first 20 days of every Session of Parliament	8560 233	An Act to incorporate the Royal Society of Canada 1883, c. 46, s. 6

43rd Parliament, 1st Session 152 Current to January 28, 2020

STATE, Ministers of

MINISTRIES OF STATE

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the ministry 	On or before the 31st day of January next following the end of each fiscal year or, if Parliament is not then sitting, or any of the first five days next that the House is sitting	n/a	Ministries and Ministers of State Act R.S., 1985, c. M-8, s. 10

Shared Services Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 959	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1220	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 959	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

TRANSPORT, Minister of

2875039 Canada Limited

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 924	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 924	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

2875047 Canada Limited

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 925	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 925	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

3906949 Canada Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 926	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 926	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Atlantic Pilotage Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 713	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 415	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)

43rd Parliament, 1st Session 154 Current to January 28, 2020

TRANSPORT

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 713	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 842	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Belledune Port Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 867	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 867	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Canadian Air Transport Security Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 878	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 824	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 878	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 863	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Canadian Transportation Agency

Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 527	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: activities of the Agency 	On any of the first 30 days on which the House is sitting after the Minister receives the report (before the end of July)	8560 282	Canada Transportation Act 1996, c. 10, s. 42(3)
 Annual report: brief overview of the state of transportation in Canada, the report being expanded every five years to a comprehensive review of that state of transportation 	Before the end of May	8560 79	Canada Transportation Act 1996, c. 10, s. 52
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1203	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 527	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Direction issued under section 43 of the Act 	Not specified	n/a	Canada Transportation Act 1996, c. 10, ss. 43 and 44
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Order made by the Governor in Council under section 47 of the Act 	Within seven sitting days after the order is made	8560 562	Canada Transportation Act 1996, c. 10, s. 47(4)
 Report: comprehensive review of the Act and any other Act pertaining to the economic regulation of a mode of transportation or to transportation activities 	On any of the first 30 days on which the House is sitting after the Minister receives the report (within 18 months after the appointment of one or more persons to carry out the review, which appointment shall not be later than eight years after subsection 53(1) comes into force). Subsection 53(1) came into force on June 22, 2007.	n/a	Canada Transportation Act 1996, c. 10, s. 53(6)

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 690	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

 Annual report: activities of 	On any of the first 15 days on which	8560 1109	Canada Transportation Act
the Administrator of the Fund for Railway Accidents Involving Designated Goods	the House is sitting after the Minister receives the report (as soon as feasible, but in any case within three months after the end of each fiscal year)		1996, c. 10, s. 155.93
 Annual report: administration and enforcement of the Act (see also Natural Resources, Minister of) 	As soon as possible after the end of each year	8560 998	Motor Vehicle Fuel Consumption Standards Act R.S., 1985, c. M-9, s. 38
 Annual report: available statistical information and progress report on the implementation of rules and standards 	On any of the first 15 days on which the House is sitting after the Minister completes the report	8560 571	Motor Vehicle Transport Act R.S., 1985, c. 29 (3rd Supp.), s. 25(1)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1204	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 690	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Copies of reinsurance agreements 	Within 30 days after the agreements have been made or, if Parliament is not then in session, within 30 days after the commencement of the next ensuing session	n/a	Marine War Risks Act R.S., 1970, c. W-3, s. 8
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	8560 1093	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
Directive issued by the Governor in Council	On any of the first 15 days on which the House is sitting after the day on which the directive is issued or, if subsection 207(2) of the Act applies, on any of the first 15 days on which the House is sitting after the day on which the Minister is notified that the directive has been implemented	n/a	An Act to implement certain provisions of the budget tabled in Parliament on March 21, 2013 and other measures 2013, c. 33, ss. 207(1) and (2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Interim order of Deputy Minister under subsection 27.6(2) of the Act 	Within 15 days after the day on which the interim order is made and, if the House is not then sitting, the interim order may be sent to the Clerk of the House	n/a	Transportation of Dangerous Goods Act, 1992 1992, c. 34, s. 27.6
 Interim order of Minister under subsection 27.6(1) of the Act 	Within 15 days after the day on which the interim order is made and, if the House is not then sitting, the interim order may be sent to the Clerk of the House	8560 1031	Transportation of Dangerous Goods Act, 1992 1992, c. 34, s. 27.6

 Interim order under section 10.1 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order is to be sent to the Clerk of the House in order to comply with the time limit	8560 1223	Canada Shipping Act, 2001 2001, c. 26, s. 10.1(7)
 Interim order under section 32 of the Act 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	n/a	Canadian Navigable Waters Act R.S., 1985, c. N-22, ss. 32(6) and (7)
 Interim order under section 6.41 of the Act (see also National Defence, Minister of) 	Within 15 days after the interim order is made and, if the House is not sitting, a copy of the interim order may be sent to the Clerk of the House	8560 926	Aeronautics Act R.S., 1985, c. A-2, ss. 6.41(5) and (6)
 Interim order under subsection 52.2(1) of the Act 	Within 15 days after the interim order is made or, if the House is not sitting, a copy of the interim order is to be sent to the Clerk of the House	n/a	Pilotage Act R.S., 1985, c. P-14, s. 52.2(8) (not in force)
 Order by Governor in Council: amendment of schedules to International Convention for Safe Containers 	Not later than the tenth sitting day of Parliament after the order is issued	n/a	Safe Containers Convention Act R.S., 1985, c. S-1, s. 8(2)
 Orders made by Governor in Council: additions to Schedule 1 of the Act and description of the objectives of the convention, protocol or resolution 	On any of the first 10 days on which the House is sitting after the order is made	8560 993	Canada Shipping Act, 2001 2001, c. 26, s. 30(2)
Report: activities of the Minister under the Act	Within the first 15 days on which the House is sitting after the report is prepared (90 days after the day on which the Minister issued, amended or revoked an undertaking or, if no such action has been taken, two years after the day on which a report was last tabled)	n/a	Aviation Industry Indemnity Act 2014, c. 29, s. 2 "11"
 Report: comprehensive review of the operation of the Act 	On any of the first 30 days on which the House is sitting after the Minister receives the report (not later than five years after the day on which section 51 comes into force). Section 51 came into force on May 1, 2013.	n/a	Railway Safety Act R.S., 1985, c. 32 (4th Supp.), s. 51(2)
 Report: consideration of whether the Hague-Visby Rules should be replaced by the Hamburg Rules 	Before January 1, 2005 and every five years afterwards	8560 874	Marine Liability Act 2001, c. 6, s. 44
 Report: review of provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report has been completed (before the end of the fifth year after the day on which section 47 comes into force). Section 47 came into force on August 28, 2019.	n/a	Canadian Navigable Waters Act R.S., 1985, c. N-22, s. 47

TRANSPORT

 Report: review of the operation of sections 167 to 172 of the Act 	Every five years	8560 747	Canada Shipping Act, 2001 2001, c. 26, s. 173
 Report: review of the provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report is completed (during the fifth year after the transfer date)	n/a	Security Screening Services Commercialization Act 2019, c. 29, s. 270 "51(2)"
 Statement showing with reasonable detail the nature and extent of the work done under the authority of the Act during the previous calendar year, the expenditure thereon, and the estimated expenditure for the current calendar year 	During the first 30 days of each session held prior to the completion of the said works	n/a	Canadian National Montreal Terminals Act, 1929 1929, c. 12, s. 11
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Federal Bridge Corporation Limited, The

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 724	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 2	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 724	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 822	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Great Lakes Pilotage Authority

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 714	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 417	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 714	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 843	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Halifax Port Authority

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 896	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 896	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Hamilton Port Authority

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 888	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 888	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Laurentian Pilotage Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 715	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 416	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)

TRANSPORT

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 715	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 844	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Marine Atlantic Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 944	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 622	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 944	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 846	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Montreal Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 897	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 897	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Nanaimo Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 889	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 889	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Office of the Administrator of the Fund for Railway Accidents Involving Designated Goods

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Office of the Administrator of the Ship-source Oil Pollution Fund

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 918	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the Administrator of the Ship-source Oil Pollution Fund 	On any of the first 15 days on which the House is sitting after the day on which the Minister receives the report (as soon as feasible, but in any case within three months after the end of each fiscal year)	8560 606	Marine Liability Act 2001, c. 6, s. 121
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 918	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Oshawa Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 958	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is	8561 958	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
	prepared		

Pacific Pilotage Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 716	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 418	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 716	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 845	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Port Alberni Port Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 890	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 890	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Prince Rupert Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 899	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 899	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 163 Current to January 28, 2020

Quebec Port Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 891	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 891	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Ridley Terminals Inc.

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 941	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 770	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 941	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget. 	Upon approval of the summary by	8562 860	Financial Administration
Note: At the coming into force of section 211 of Chapter 33 of the Statutes of Canada, 2013, the Minister of Transport will no longer be the appropriate minister for Ridley Terminals Inc., for the purposes of subsections 150(1), 153(2) and 125(4) of the Financial Administration Act.	the Minister (annually)		Act R.S., 1985, c. F-11, s. 125(4)

Saguenay Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 900	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 900	Privacy Act R.S., 1985, c. P-21, s. 72(2)
	p p a a		

Saint-John Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 892	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 892	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Seaway International Bridge Corporation, Ltd., The

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 635	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 150(1) (not in force)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 635	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2) (not in force)
— Summary of plan or budget	Upon approval of the summary by the Minister (annually)	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 125(4) (not in force)

Sept-Îles Port Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 901	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 901	Privacy Act R.S., 1985, c. P-21, s. 72(2)

St. John's Port Authority

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 893	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 893	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Thunder Bay Port Authority

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 902	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 902	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Toronto Port Authority

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 894	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 894	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Transportation Appeal Tribunal of Canada

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Tribunal 	On any of the first 15 days on which the House is sitting after the Minister receives the report (not later than June 30 in each fiscal year)	8560 867	Transportation Appeal Tribunal of Canada Act 2001, c. 29, s. 22

Trois-Rivières Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 903	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 903	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Vancouver Fraser Port Authority

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 895	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 895	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

VIA Rail Canada Inc.

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 921	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 128	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 921	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 803	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

Windsor Port Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 904	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 904	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Windsor-Detroit Bridge Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 963	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the corporation 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each financial year at the latest)	8560 1099	Financial Administration Act R.S., 1985, c. F-11, s. 150(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 963	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Commercially detrimental information in a directive 	On any of the first 15 days on which the House is sitting after the Minister is notified that the directive has been implemented	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 153(2)
 Summary of plan or budget 	Upon approval of the summary by the Minister (annually)	8562 870	Financial Administration Act R.S., 1985, c. F-11, s. 125(4)

TREASURY BOARD, President of the

3Net Indy Holdings Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

3Net Indy Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

7986386 Canada Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

8599963 Canada Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 169 Current to January 28, 2020

Argentia Private Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Auditor General of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual audit of office of the Auditor General 	Within 15 days after the President receives the audit or, if the House is not then sitting, on any of the first 15 days next that the House is sitting (on or before December 31 in the year to which the report relates)	8560 100	Auditor General Act R.S., 1985, c. A-17, s. 21(2)

AviAlliance Canada Inc.

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

AviAlliance Terminal Management Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 170 Current to January 28, 2020

Belle Bay Private Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Blue Gold Private Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Board of Internal Economy of the House of Commons

en to be tabled	number	Statutory authority
oe tabled by the President of asury Board with the estimates he government for the fiscal year	n/a	Parliament of Canada Act R.S., 1985, c. P-1, s. 52.4(2)
	pe tabled by the President of asury Board with the estimates	pe tabled by the President of n/a asury Board with the estimates

Canada School of Public Service

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 500	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1196	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: operations of the School 	As soon as feasible after the end of each fiscal year, but no later than the end of the calendar year in which that fiscal year ends	n/a	Canada School of Public Service Act 1991, c. 16, s. 19(1)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 500	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

TREASURY BOARD

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: review of the activities and organization of the School by its President 	Within the first 30 days that the House is sitting after the report is made (before December 1, 2006 and within every five years after that date)	8560 321	Canada School of Public Service Act 1991, c. 16, s. 19(4)

Canadian Forces

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Cost certificate, actuarial valuation report and assets report on state of Superannuation Account, Canadian Forces Superannuation Investment Fund and Canadian Forces Pension Fund 	In accordance with the <i>Public Pensions Reporting Act</i>	8560 49	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 56
 Cost certificate, actuarial valuation report and assets report on the state of a plan established in accordance with Part I.1 of the Act, the benefits of which would come out of a fund referred to in paragraph 59.3(a) of the Act 	In accordance with the <i>Public Pensions Reporting Act</i> . The review date as of which an actuarial valuation report of the plan must be conducted for the purposes of the first valuation report is the date prescribed in the regulations and, for each subsequent report, the review dates must not be more than three years apart.	8560 1028	Canadian Forces Superannuation Act R.S., 1985, c. C-17, s. 59.6

Canadian Security Intelligence Service

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: information referred to in subsection 21(6) of the Act 	Within six months after the end of each fiscal year	8560 19	Employment Equity Act 1995, c. 44, s. 21(5)

Commissioner of Lobbying

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1194	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Conflict of Interest and Ethics Commissioner

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Estimate of the sums required to pay the charges and expenses of the office of the Commissioner during the fiscal year 	To be tabled by the President of Treasury Board with the estimates of the government for the fiscal year	n/a	Parliament of Canada Act R.S., 1985, c. P-1, ss. 84(7) and (8)

Datura Private Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Development Finance Institute Canada (DFIC) Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Federal Public Service Health Care Plan Administration Authority

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 961	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 961	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 173 Current to January 28, 2020

Fitzroy Land Investments Company Pty Ltd

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Galvaude Private Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Indo-Infra Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra H2O GP Partners Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 174 Current to January 28, 2020

Infra H2O LP Partners Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra TM Investments Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra-PSP Canada Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra-PSP Credit Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra-PSP ECEF Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Infra-PSP Partners Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Ivory Private Investments Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Kings Island Private Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Northern Fjord Holdings Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Office of the Comptroller General

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Office of the Public Sector Integrity Commissioner

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1195	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

Parliamentary Budget Officer

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Estimate of the sums required to pay the charges and expenses of the office of the Parliamentary Budget Officer during the fiscal year 	To be tabled with the estimates of the government for the fiscal year	n/a	Parliament of Canada Act R.S., 1985, c. P-1, s. 79.11(9)

Port-aux-Choix Private Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Potton Holdings Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

President

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report of the Chief Human Resources Officer providing an overview of the activities, throughout the public sector, respecting disclosures made under section 12 of the Act 	On any of the first 15 days on which the House is sitting after the President of the Treasury Board receives the report (within six months after the end of each financial year)	8560 1006	Public Servants Disclosure Protection Act 2005, c. 46, s. 38.1(4)
 Annual report: administration of Part II of the Act (Supplementary Death Benefits) 	Each year	n/a	Public Service Superannuation Act R.S., 1985, c. P-36, s. 60
 Annual report: administration of Parts I (Superannuation) and III (Supplementary Benefits) of the Act 	Each year	8560 220	Public Service Superannuation Act R.S., 1985, c. P-36, s. 46
 Annual report: administration of the Act 	As soon as possible after the end of each fiscal year	8560 173	Members of Parliament Retiring Allowances Act R.S., 1985, c. M-5, s. 67
 Annual report: administration of the Act 	Each year	8560 366	Supplementary Retirement Benefits Act R.S., 1985, c. S-24, s. 12
 Annual report: administration of the Act 	On any of the first 30 days on which the House is sitting after the report is prepared	n/a	Special Retirement Arrangements Act 1992, c. 46, Sch. I, s. 26(2)

 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1193	Service Fees Act 2017, c. 20, s. 451 "20(1)"
 Annual report: state of employment equity in portions of the federal public administration referred to in paragraph 4(1)(b) of the Act 	Each fiscal year	8560 333	Employment Equity Act 1995, c. 44, s. 21(1)
 Annual report: status of programs relating to the official languages of Canada in various federal institutions 	Within such time as is reasonably practicable after the end of each financial year	8560 570	Official Languages Act R.S., 1985, c. 31 (4th Supp.), s. 48
 Cost certificate, actuarial valuation report and assets report on state of Superannuation Account, Public Service Superannuation Investment Fund and Public Service Pension Fund 	In accordance with the Public Pensions Reporting Act	n/a	Public Service Superannuation Act R.S., 1985, c. P-36, s. 45
 Cost certificate, valuation report and assets report filed pursuant to the Act 	Within 30 sitting days of the certificate and reports being filed with the President or, if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting	See below	Public Pensions Reporting Act R.S., 1985, c. 13 (2nd Supp.), s. 9(1)
	 Canadian Forces Superannuation Act 	8560 49	
	Judges Act	8560 520	
	 Public Service Superannuation Act 	8560 221	
	 Public Pensions Reporting Act 	8560 221	
	 Public Pensions Reporting Act 	8560 519	
 Cost certificate, valuation report and assets report relating to Compensation Arrangements Account 	In accordance with the <i>Public Pensions Reporting Act</i> (the review date for the actuarial review for the first valuation report is March 31, 1995 thereafter, the review dates must not be more than three years apart)	8560 519	Members of Parliament Retiring Allowances Act R.S., 1985, c. M-5, s. 66(1)
 Cost certificate, valuation report and assets report relating to Retiring Allowances Account 	In accordance with the <i>Public Pensions Reporting Act</i> (the review date for the actuarial review for the first valuation report is March 31, 1995 thereafter, the review dates must not be more than three years apart)	8560 519	Members of Parliament Retiring Allowances Act R.S., 1985, c. M-5, s. 65(1)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Draft of proposed regulation made under the Act 	At least 30 days before a copy of the regulation is published in the <i>Canada Gazette</i> under section 86	8560 895	Official Languages Act R.S., 1985, c. 31 (4th Supp.), s. 85(1)

 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Report: independent review of the Act and its administration and operation 	On any of the first 15 days on which the House is sitting after the review is completed (five years after section 54 comes into force). Section 54 came into force on April 15, 2007.	n/a	Public Servants Disclosure Protection Act 2005, c. 46, s. 54
 Report: review of the Act 	Not specified (within one year after the day on which section 93 comes into force and every five years after the review is undertaken). Section 93 came into force on June 21, 2019.	n/a	Access to Information Act R.S., 1985, c. A-1, s. 93(1)
 Report: special warrants authorizing payments urgently required 	Within 15 days after the commencement of the next ensuing session	8560 743	Financial Administration Act R.S., 1985, c. F-11, s. 30(3)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)
 Valuation and assets reports on state of Public Service Death Benefit Account 	In accordance with the <i>Public Pensions Reporting Act</i> (the review date for the actuarial review for the first valuation report is December 31, 1996 thereafter, the review dates must not be more than three years apart)	8560 222	Public Service Superannuation Act 1992, c. 46, s. 28
 Valuation and assets reports on state of Registered Pension Plans Account 	In accordance with the <i>Public Pensions Reporting Act</i> (the review date for the actuarial review for the first valuation report is December 31, 1998 thereafter, the review dates must not be more than three years apart)	n/a	Special Retirement Arrangements Act 1992, c. 46, Sch. I, s. 8(1)
 Valuation and assets reports on state of Retirement Compensation Arrangements Account 	In accordance with the <i>Public Pensions Reporting Act</i> (the review date for the actuarial review for the first valuation report is December 31, 1998 thereafter, the review dates must not be more than three years apart)	8560 772	Special Retirement Arrangements Act 1992, c. 46, Sch. I, s. 19(1)

PSP Capital Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 180 Current to January 28, 2020

PSP Finco Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSP H2O FL GP INC.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSP Investments Asia Limited

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSP Investments Canada Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 181 Current to January 28, 2020

PSP Investments Holding Europe Ltd

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSP Public Credit I Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSP Public Credit Opportunities Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSP Public Markets Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 182 Current to January 28, 2020

PSPIB Baltimore G.P. Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Bromont Investments Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB Deep South Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB DevCol Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 183 Current to January 28, 2020

PSPIB Emerald Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB G.P. Finance Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB G.P. Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB G.P. Partners Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 184 Current to January 28, 2020

PSPIB GIPP D1 Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB Golden Range Cattle II Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB Golden Range Cattle Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Homes Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 185 Current to January 28, 2020

PSPIB IRP60 Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Lunar Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Mexico GP Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Michigan G.P. Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 186 Current to January 28, 2020

PSPIB Orchid Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Paisas Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Pennsylvania Investments Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Realty International Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 187 Current to January 28, 2020

PSPIB Realty U.S. Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Steam Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Uluru Investments PTY Ltd.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB Wexford Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 188 Current to January 28, 2020

PSPIB-Andes Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB-CCR Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-Condor Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-Eldorado Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 189 Current to January 28, 2020

PSPIB-LSF Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-Newbury G.P. Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-RE Finance Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-RE Finance Partners II Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 190 Current to January 28, 2020

PSPIB-RE Finance Partners Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-RE Manchester Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-RE Partners II Inc.

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

PSPIB-RE Partners Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 191 Current to January 28, 2020

PSPIB-RE UK Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB-SDL Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPIB-Star Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PSPLUX Sàrl

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 192 Current to January 28, 2020

Public Sector

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: information referred to in subsection 21(4) of the Act provided by each portion of the public sector referred to in paragraphs 4(1)(c) and (d) of the Act 	Within six months after the end of each fiscal year.	See below	Employment Equity Act 1995, c. 44, s. 21(3)
	Note: The employers below marked with an asterisk are subject to the reporting requirement if they have 100 or more employees:		
	 Canada Investment and Savings* 	n/a	
	 Canada Revenue Agency 	8560 749	
	 Canadian Advisory Council on the Status of Women* 	n/a	
	 Canadian Food Inspection Agency 	8560 658	
	Canadian Forces	8560 1068	
	 Canadian High Arctic Research Station* 	n/a	
	 Canadian Institutes of Health Research 	8560 1034	
	 Canadian Nuclear Safety Commission 	8560 15	
	 Communications Security Establishment, Department of National Defence* 	8560 21	
	 Federal Public Sector Labour Relations and Employment Board* 	n/a	
	 Financial Consumer Agency of Canada* 	8560 1197	
	 Financial Transactions and Reports Analysis Centre of Canada 	8560 805	
	 Indian Oil and Gas Canada* 	n/a	
	Invest in Canada*	n/a	
	 National Capital Commission* 	n/a	
	 National Defence 	8560 878	
	 Canadian Energy Regulator 	n/a	
	 National Film Board 	8560 24	
	 National Research Council of Canada 	8560 26	
	 Natural Sciences and Engineering Research Council 	8560 27	
	 Northern Pipeline Agency* 	n/a	
	 Office of the Auditor General of Canada 	8560 28	

_	Office of the Correctional Investigator of Canada*	n/a
-	Office of the Superintendent of Financial Institutions Canada	8560 29
_	Parks Canada Agency	8560 750
-	Royal Canadian Mounted Police (RCMP)	8560 877
_	Security Intelligence Review Committee*	n/a
_	Social Sciences and Humanities Research Council	8560 234
_	Staff of the Non-Public Funds, Canadian Forces (Canadian Forces Personnel Support Agency)	8560 18
_	Statistical Survey Operations	8560 30

Public Sector Pension Investment Board

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: operations of the Board 	On any of the next 15 days during which the House is sitting after the Minister receives the report (as soon as possible, but in any case within 90 days after the end of each financial year)	8560 768	Public Sector Pension Investment Board Act 1999, c. 34, s. 48(3)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Receiver General

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Public Accounts 	On or before December 31 next following the end of each fiscal year or, if the House is not then sitting, on any of the first 15 days next thereafter that it is sitting	8560 214	Financial Administration Act R.S., 1985, c. F-11, s. 64(1)

Red Isle Private Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)

TREASURY BOARD

— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is	8561 934	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
	prepared		

Revera Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Royal Canadian Mounted Police

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Cost certificate, actuarial valuation report and assets report on state of Superannuation Account, Royal Canadian Mounted Police Superannuation Investment Fund and Royal Canadian Mounted Police Pension Fund 	In accordance with the <i>Public</i> Pensions Reporting Act	8560 580	Royal Canadian Mounted Police Superannuation Act R.S., 1985, c. R-11, s. 30

Senate Ethics Officer

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Estimate of the sums required to pay the charges and expenses of the office of the Senate Ethics Officer	To be tabled by the President of Treasury Board with the estimates of the government for the fiscal year	n/a	Parliament of Canada Act R.S., 1985, c. P-1, s. 20.4(8)

Sooke Investments Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 195 Current to January 28, 2020

Speaker of the House of Commons

- Description of document	When to be tabled	Sessional paper number	Statutory authority
- Estimate of the sums that will be required to pay the expenditures of the Parliamentary Protective Service during the fiscal year	To be laid before the House by the President of the Treasury Board with the estimates of the government for the fiscal year	n/a	Parliament of Canada Act R.S., 1985, c. P-1, s. 79.57

Treasury Board Secretariat

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 583	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 583	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Trinity Bay Private Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 934	Privacy Act R.S., 1985, c. P-21, s. 72(2)

Vertuous Energy Canada Inc.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

43rd Parliament, 1st Session 196 Current to January 28, 2020

Vertuous Energy LLC

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

VOP Investments Inc.

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Privacy Act R.S., 1985, c. P-21, s. 72(2)

WAPT Pty Ltd.

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

VETERANS AFFAIRS, Minister of

Department

		Sessional paper	<u> </u>
 Description of document 	When to be tabled	number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 708	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1158	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 708	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Annual statement: returned soldiers insurance 	As soon as may be after the statement is prepared (within three months after the end of each fiscal year)	8560 228	The Returned Soldiers' Insurance Act 1920, c. 54, s. 17(2)
 Annual statement: veterans insurance 	As soon as may be after the statement is prepared (within three months after the end of each fiscal year)	8560 254	Veterans Insurance Act R.S., 1970, c. V-3, s. 18(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

Director of Soldier Settlement

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Director, Veterans' Land Act

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Detailed account of financial commitments and expenditures 	Within 15 days after the commencement of the next ensuing session (at the end of each fiscal year)	n/a	Veterans' Land Act R.S., 1970, c. V-4, s. 49

Veterans Review and Appeal Board

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 945	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1159	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 945	Privacy Act R.S., 1985, c. P-21, s. 72(2)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"

WESTERN ECONOMIC DIVERSIFICATION, Minister of

Minister

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 560	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after January 31 next following the end of each fiscal year	n/a	Western Economic Diversification Act R.S., 1985, c. 11 (4th Supp.), s. 9
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	n/a	Service Fees Act 2017, c. 20, s. 451 "20(1)"
— Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 560	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

WOMEN AND GENDER EQUALITY, Minister for

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: access to information 	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 Annual report: elements enumerated in subsection 20(1) of the Act 	In each fiscal year	8560 1192	Service Fees Act 2017, c. 20, s. 451 "20(1)"
Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
 Directive by Governor in Council to a parent Crown corporation 	On any of the first 15 days on which the House is sitting after the directive is given	n/a	Financial Administration Act R.S., 1985, c. F-11, s. 89(4)
 Fee proposal, summary of the consultations on the proposal and, if applicable, report of the review panel and actions taken as a result of the report 	Before a fee is fixed	n/a	Service Fees Act 2017, c. 20, s. 451 "14"
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(1)
 Updated sustainable development strategy 	On any of the next 15 days on which the House is sitting after the strategy is updated (at least once every three years)	n/a	Federal Sustainable Development Act 2008, c. 33, s. 11(2)

SCHEDULE 1

List of Reports and Documents Already Tabled

One-time Legislative Requirement

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Grain Commission

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: independent and comprehensive review of the Commission and of the provisions and operation of the Act 	Within a year after the coming into force of section 120.1. Section 120.1 came into force on August 1, 2005.	8560 391 915	Canada Grain Act R.S., 1985, c. G-10, s. 120.1

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
— Report: review of the Act	On any of the first 15 days on which the House is sitting after the report is completed (as soon as practicable after the expiration of the period of ten years beginning on the day of the coming into force of the Act). The Act came into force on August 1, 1990.	8560 371 791	Plant Breeders' Rights Act 1990, c. 20, s. 77(1)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1120	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

ATLANTIC CANADA OPPORTUNITIES AGENCY ACT, Minister for the purposes of the

Atlantic Canada Opportunities Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1122	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

CANADIAN HERITAGE, Minister of

Canadian Race Relations Foundation

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: Foundation's activities and organization 	Within the first 15 days on which the House is sitting after the report has been completed (as soon as possible after the fourth anniversary of the coming into force of the Act). The Act came into force on October 28, 1996.	8560 371 796	Canadian Race Relations Foundation Act 1991, c. 8, s. 27(2)

Department

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the provisions and operations of the Act 	Immediately after completing the review (in the seventh year after the coming into force of section 66). Section 66 came into force on May 9, 1995.	8560 372 807	Status of the Artist Act 1992, c. 33, s. 66(1)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1110	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

CITIZENSHIP AND IMMIGRATION, Minister of

Department

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
Sustainable development strategy	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1112	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

CROWN-INDIGENOUS RELATIONS AND NORTHERN AFFAIRS, Minister of

Cree-Naskapi Commission

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: inquiry into the functioning of the Commission 	On any of the first 10 days on which the House is sitting after the day the Minister receives the report (within six months after the responsible person is appointed i.e., within six months after the fifth anniversary of the coming into force of Part XII). Part XII came into force on December 1, 1984.	342-1/615A	Cree-Naskapi (of Quebec) Act 1984, c. 18, s. 172(2)

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the provisions and operation of the Act and the operations of the institutions, including any changes recommended by the Minister 	Within seven years after the day on which the Act receives royal assent. The Act was assented to on March 23, 2005.	8560 1061	First Nations Fiscal Management Act 2005, c. 9, s. 146

Specific Claims Tribunal

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: statement of any changes to the Act by the Minister and the representations which have been made by First Nations 	On any of the first 90 days on which the House is sitting after the Minister signs the report (within one year after the review is undertaken). The review is undertaken within one year after the fifth anniversary of the coming into force of the Act. The Act came into force on October 16, 2008.	8560 1104	Specific Claims Tribunal Act 2008, c. 22, s. 41

ECONOMIC DEVELOPMENT AGENCY OF CANADA FOR THE REGIONS OF QUEBEC,

Minister of the

Economic Development Agency of Canada for the Regions of Quebec

		Sessional paper	
 Description of document 	When to be tabled	number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1125	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of

Chief Actuary of the Office of the Superintendent of Financial Institutions

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: financial assistance provided under the Act in the loan year that ended on July 31, 2008 	On the day after the day on which the report is submitted (no later than July 31, 2009) or, if the House is not then sitting, on any of the first 15 days afterwards that it is sitting	8560 1015	Canada Student Financial Assistance Act 1994, c. 28, ss. 19.1(1) and (4)
Department			
- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1131	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

ENVIRONMENT, Minister of the

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: national strategy on disposal of lamps containing mercury 	On any of the first 15 days on which the House is sitting after the later of December 31, 2018, and the day that is two years after the day on which the Act receives royal assent. The Act received royal assent on June 22, 2017.	8560 1227	National Strategy for Safe and Environmentally Sound Disposal of Lamps Containing Mercury Act 2017, c. 16, s. 3(1)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1126	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

Parks Canada Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Management plan: marine park (jointly with the Quebec minister) 	Within one year after the coming into force of the Act. The Act came into force on June 8, 1998.	8560 245	Saguenay-St. Lawrence Marine Park Act 1997, c. 37, s. 9(1)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1127	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

FINANCE, Minister of

Department

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the Act and its operation 	On any of the first 15 days on which the House is sitting after the review is completed (three years after the day on which section 49 of the Act comes into force). Section 49 came into force on June 4, 2015.	8560 1152	Canadian Payments Act R.S., 1985, c. C-21, s. 49
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1132	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

FISHERIES AND OCEANS, Minister of

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1118	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

FOREIGN AFFAIRS, Minister of

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: financial statements of the International Centre for Human Rights and Democratic Development and Auditor General's report 	On any of the first 15 days on which the House is sitting after the report is completed (within four months after section 500 comes into force). Section 500 came into force on July 27, 2012.	8560 1067	An Act to implement certain provisions of the budget tabled in Parliament on March 29, 2012 and other measures 2012, c. 19, s. 500
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1134	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

HEALTH, Minister of

Canadian Centre on Substance Abuse

— Description of document	When to be tabled	Sessional paper number	Statutory authority
Report: evaluation of the Centre's activities and organization	As soon as possible after the fourth anniversary of the coming into force of the Act. The Act came into force on November 1, 1988.	8560 351 591A	Canadian Centre on Substance Abuse Act R.S., 1985, c. 49 (4th Supp.), s. 33

Canadian Food Inspection Agency

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1114	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report of Minister: if the Governor in Council does not make a regulation under paragraph 5(b.1) of the Act on or before June 30, 2004 	On any of the first 10 days on which the House is sitting after June 30, 2004	8560 381 871	Hazardous Products Act R.S., 1985, c. H-3, par. 3(3) (b)
 Report: federal framework on Lyme disease 	On any of the first 90 days on which the House is sitting after the report has been published on the Public Health Agency of Canada's website (within one year after the federal framework is developed)	8560 1108	Federal Framework on Lyme Disease Act 2014, c. 37, s. 5
 Report: federal framework on post-traumatic stress disorder 	Within 18 months after the Act comes into force. The Act came into force on June 21, 2018.	8560 1231	Federal Framework on Post-Traumatic Stress Disorder Act 2018, c. 13, s. 4(1)

 Report: framework on palliative care 	Within one year after the day on which the Act comes into force. The Act came into force on December 12, 2017.	8560 1150	Framework on Palliative Care in Canada Act 2017, c. 28, s. 3(1)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1115	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

Public Health Agency of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1113	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

INDIAN AFFAIRS AND NORTHERN DEVELOPMENT, Minister of

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Report: comprehensive review of the effects of the repeal of section 67 of the Canadian Human Rights Act	Within one year after the day on which the review is undertaken (within five years after the day on which the Act receives royal assent). The Act was assented to on June 18, 2008.	8560 1076	An Act to amend the Canadian Human Rights Act 2008, c. 30, s. 2
 Report: provisions and implementation of the Act 	Not later than two years after the Act comes into force. The Act came into force on January 31, 2011.	8560 1070	An Act to promote gender equity in Indian registration by responding to the Court of Appeal for British Columbia decision in McIvor v. Canada (Registrar of Indian and Northern Affairs) 2010, c. 18, s. 3.1(1)
 Report: study to identify the extent of the preparation, capacity and fiscal and human resources that will be required in order for First Nations communities and organizations to comply with the Canadian Human Rights Act 	Within 36 months after the day on which the Act receives royal assent. The Act was assented to on June 18, 2008.	8560 1049	An Act to amend the Canadian Human Rights Act 2008, c. 30, s. 4
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1138	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

INDIGENOUS SERVICES, Minister of

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: design of a process by which the Minister is to carry out the consultations described in subsection 11(1) of the Act 	Within five months after the day on which the Act receives royal assent. The Act received royal assent on December 12, 2017.	8560 1142	An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général) 2017, c. 25, s. 11(3)
 Report: implementation of the amendments to the Indian Act 	Not later than two years after the Act is assented to. The Act was assented to on June 28, 1985.	332-1/507	An Act to amend the Indian Act R.S., 1985, c. 32 (1st Supp.), s. 23(1)

INDUSTRY, Minister of

— Description of document	When to be tabled	Sessional paper number	Statutory authority
Report: administration of the Act	On any of the first 15 days that the House is sitting after the Minister completes the report (as soon as practicable after the expiration of a period of five years beginning on the earliest day on which the Act or a provision thereof is in force). The Act came into force on January 25, 1986.	343-1/473	Electricity and Gas Inspection Act R.S., 1985, c. E-4, s. 29
 Report: provisions and operation of the Act 	Within five years after the coming into force of section 285. Section 285 came into force on September 18, 2009.	8560 1077	Bankruptcy and Insolvency Act R.S., 1985, c. B-3, s. 285(1)
 Report: review of sections 21.01 to 21.19 of the Act and their application 	On any of the first 15 days on which the House is sitting after the report has been completed (two years after section 21.2 comes into force). Section 21.2 came into force on May 14, 2005.	8560 392 995	Patent Act R.S., 1985, c. P-4, s. 21.2(2)
 Report: review of the Canada Business Corporations Act 	Within three years after the day on which the Act is assented to. The Act was assented to on June 23, 1994.	8560 361 82	An Act to amend the Canada Business Corporations Act and to make consequential amendments to other Acts 1994, c. 24, s. 33(1)
- Report: review of the Act	Within five years after the coming into force of section 92. Section 92 came into force on September 1, 1997.	8560 372 798	Copyright Act R.S., 1985, c. C-42, s. 92(1)
— Report: review of the Act	Within one year after undertaking the review (five years after the coming into force of the Act). The Act came into force on May 1, 1993.	8560 361 660	Integrated Circuit Topography Act 1990, c. 37, s. 28(2)

 Report: review of the provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the day on which the report is made (within five years after the day on which the Act receives royal assent). The Act was assented to on March 23, 2011.	8560 1097	An Act to amend the Electricity and Gas Inspection Act and the Weights and Measures Act 2011, c. 3, s. 29.1(2)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1124	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

JUSTICE AND ATTORNEY GENERAL OF CANADA, Minister of

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the implementation and operation of section 4 of the Act 	Within one year after the review is completed (within five years after the day on which the Act comes into force) or within such further time as may be authorized by both Houses of Parliament. The Act came into force on June 13, 2002.	8560 392 1001	Legislative Instruments Re-enactment Act 2002, c. 20, s. 9(2)
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1136	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

LABOUR, Minister of

Minister

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: review of the Act and its administration and operation 	On any of the first 15 days on which the House is sitting after the review is completed (within five years after the day on which section 42 comes into force). Section 42 came into force on July 7, 2008.	8560 1090	Wage Earner Protection Program Act 2005, c. 47, s. 1 "42"

NATIONAL DEFENCE, Minister of

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1121	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

NATIONAL REVENUE, Minister of

Canada Revenue Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1111	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

NATURAL RESOURCES, Minister of

Department

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1139	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

PARLIAMENTARY COMMITTEES

2004 10-Year Plan to Strengthen Health Care

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the progress in implementing the 2004 10- Year Plan to Strengthen Health Care 	Within three months after beginning the review (on or before March 31, 2008 and three years thereafter) or within such further time as the House of Commons, the Senate or both Houses of Parliament, as the case may be, may authorize	See below	Federal-Provincial Fiscal Arrangements Act R.S., 1985, c. F-8, s. 25.9
	 Report tabled on June 13, 2008 	8510 392 152	

Access to Information

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: permanent review of the provisions and operation of the Act 	Within one year after the review is undertaken (not later than July 1, 1986) or within such further time as the House of Commons may authorize	332-8/9	Access to Information Act R.S., 1985, c. A-1, s. 94(2)
 House, Senate or joint committee report: review of statutory prohibitions against disclosure 	Not later than July 1, 1986 or, if Parliament is not then sitting, on any of the first 15 days next that Parliament is sitting	331 8/9B1	Access to Information Act R.S., 1985, c. A-1, s. 24(2)

Anti-terrorism

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions and operation of the Act 	Within a year after a review is undertaken (within three years after the Act receives royal assent) or within such further time as the Senate, the House of Commons or both Houses, as the case may be, may authorize. The Act was assented to on December 18, 2001.	8510 391 198	Anti-terrorism Act 2001, c. 41, s. 145(2)
	 Interim report tabled on October 23, 2006 	8510 391 81	

Canada Revenue Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review and assessment of the provisions and operation of the Act 	Within a reasonable time after the completion of the review and assessment (five years after the coming into force of section 89). Section 89 came into force on November 1, 1999.	8510 391 130	Canada Revenue Agency Act 1999, c. 17, s. 89(2)

Conflict of Interest

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after a review is undertaken (within five years after section 67 comes into force) or within such further time as may be authorized by the Senate, the House of Commons or both Houses of Parliament, as the case may be. Section 67 came into force on July 9, 2007.	8510 412 34	Conflict of Interest Act 2006, c. 9, s. 2 "67"

Corrections and Conditional Release

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken (five years after the coming into force of the Act) or within such further time as Parliament may authorize. The Act came into force on November 1, 1992.	8510 362 62	Corrections and Conditional Release Act 1992, c. 20, s. 233(2)

Criminal Code (language of the accused)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of Part XVII of the <i>Criminal</i> <i>Code</i> (Language of Accused), including statement of any changes that the committee recommends 	Within a year after the review is undertaken (within three years after section 533.1 of the <i>Criminal Code</i> , as enacted by section 21.1 of the Act, comes into force), or within any further time that may be authorized by the Senate, the House of Commons or both Houses of Parliament, as the case may be. Section 533.1 came into force on October 1, 2008.	8510 412 67	An Act to amend the Criminal Code (criminal procedure, language of the accused, sentencing and other amendments) 2008, c. 18, s. 21.1

Criminal Code (mental disorder)

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 House committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is commenced (within five years after the coming into force of any provision of the Act) or within such further time as the House of Commons may authorize. A provision came into force on February 4, 1992.	8510 371 177	An Act to amend the Criminal Code (mental disorder) and to amend the National Defence Act and the Young Offenders Act in consequence thereof 1991, c. 43, s. 36(2)

Criminal Code (prostitution-soliciting)

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House committee report: comprehensive review of the provisions of section 213 of the <i>Criminal Code</i> 	Within a year after the review is undertaken (three years after the coming into force of the Act) or within any further time authorized by the House of Commons. The Act came into force on December 20, 1985	342-8/13C	An Act to amend the Criminal Code (prostitution) R.S., 1985, c. 51 (1st Supp.), s. 2

Criminal Code and Canada Evidence Act

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken (on the expiration of four years after the coming into force of the Act) or within such further time as the House of Commons may authorize. The Act came into force on January 1, 1988.	343-8/13I	An Act to amend the Criminal Code and the Canada Evidence Act R.S., 1985, c. 19 (3rd Supp.), s. 19(2)

Customs

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of 	Within a reasonable period after the review is undertaken (within five years after the coming into force of the Act).	343-8/30	Customs Act R.S., 1985, c. 1 (2nd Supp.), s. 168(2)
the Act	Note: Paragraph 99(1)(b), subsections 99(2) to (4) and sections 170 to 172 in force on March 3, 1986 remainder of Act in force on November 10, 1986.		
Hamandana Buadasta			

Hazardous Products

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the exemptions of section 12 of the Hazardous Products Act 	Within one year after the review is undertaken (on the expiration of two years after the coming into force of section 12 of the <i>Hazardous Products Act</i>) or within any further time authorized by the House of Commons. Section 12 of that Act came into force on October 31, 1988.	343-8/14A	An Act to amend the Hazardous Products Act and the Canada Labour Code, to enact the Hazardous Materials Information Review Act and to amend other Acts in relation thereto R.S., 1985, c. 24 (3rd Supp.), s. 57

Lobbyists Registration

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the administration and operation of the Lobbyists Registration Act 	Within one year after beginning the review (on the expiration of four years after the coming into force of section 12) or within any further time authorized by the Senate, the House of Commons or both Houses. Section 12 came into force on January 31, 1996.	8510 371 67	An Act to amend the Lobbyists Registration Act and to make related amendments to other Acts 1995, c. 12, s. 12(2)

Oceans

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Standing Committee on Fisheries and Oceans report: comprehensive review of the provisions and operation of the Act 	Within a year after the review is undertaken (within three years after the coming into force of section 52) or within such further time as the House of Commons may authorize. Section 52 came into force on January 31, 1997.	8510 371 83	<i>Oceans Act</i> 1996, c. 31, s. 52(2)

Patent

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review of the provisions of the <i>Patent</i> Act enacted by the Act 	Within one year after the review is undertaken (on the expiration of four years after the Act is assented to) or within such further time as the House or Houses may authorize. The Act was assented to on February 4, 1993.	8510 352 115	Patent Act Amendment Act, 1992 1993, c. 2, s. 14(2)

Privacy

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: review on a permanent basis of the provisions and operation of the Act 	Within a year after the review is undertaken (not later than July 1, 1986) or within such further time as the House of Commons may authorize	332-8/9	Privacy Act R.S., 1985, c. P-21, s. 75(2)

Security Offences

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 House or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken (after July 16, 1989) or within such further time as Parliament may authorize	342-8/27	Security Offences Act R.S., 1985, c. S-7, s. 7(2)

Seized Property Management

Description of document	When to be tabled	Sessional paper number	Statutory authority
 House, Senate or joint committee report: comprehensive review of the provisions and operation of the Act 	Within one year after the review is undertaken (on the expiration of three years after the coming into force of the Act) or within such further time as the House of Commons may authorize. The Act came into force on September 1, 1993.	8510 372 167	Seized Property Management Act 1993, c. 37, s. 20(2)

Sex Offender Information Registration

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Parliamentary committee report: review of the provisions and operation of the Act 	Within six months after the review is undertaken (two years after the coming into force of the Act) or within any further time that may be authorized. The Act came into force on December 15, 2004.	8510 402 180	Sex Offender Information Registration Act 2004, c. 10, s. 21.1(2)

Travelling Exhibitions

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Parliamentary committee report: review of the provisions and operation of the Act 	Within one year after the review is undertaken (five years after the coming into force of the Act) or within such further time that may be authorized. The Act came into force on December 15, 1999.	8510 391 152	Canada Travelling Exhibitions Indemnification Act 1999, c. 29, s. 5.1(2)

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS, Minister of

Canada Border Services Agency

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1129	Federal Sustainable Development Act 2008, c. 33, s. 11(1)
Department			
— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under	8560 1130	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

PUBLIC WORKS AND GOVERNMENT SERVICES, Minister of

section 10

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1135	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

TRANSPORT, Minister of

Department

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Report: comprehensive review of the operation of the Act 	Within 15 sitting days of the House after the report has been made to the Minister (not later than one year after the expiration of the period of five years after the coming into force of section 51). Section 51 came into force on January 1, 1989.	8560 351 381	Railway Safety Act R.S., 1985, c. 32 (4th Supp.), s. 51(3)

 Report: review of provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report has been completed (during the fifth year after section 33 comes into force). Section 33 came into force on April 1, 2002.	8560 391 921	Canadian Air Transport Security Act 2002, c. 9, Part 1, s. 2 "33(2)"
 Report: review of provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report has been completed (during the fifth year after section 56 comes into force). Section 56 came into force on April 25, 2007.	8560 1064	International Bridges and Tunnels Act 2007, c. 1, s. 56
 Report: review of the operation and effect of the amendments to the Motor Vehicle Transport Act contained in An Act to amend the Motor Vehicle Transport Act, 1987 and to make consequential amendments to other Acts 	During the first 30 days on which the House is sitting after the completion of the report (after the expiry of four years after the coming into force of section 26 and before the expiry of five years after that coming into force). Section 26 came into force on January 1, 2006.	8560 571	Motor Vehicle Transport Act R.S., 1985, c. 29 (3rd Supp.), s. 26(3)
 Report: review of the provisions and operation of the Act 	On any of the first 15 days on which the House is sitting after the report is completed (during the fifth year after the Act is assented to). The Act was assented to on June 11, 1998.	8560 372 822	Canada Marine Act 1998, c. 10, s. 144
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1133	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

TREASURY BOARD, President of the

President

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Code of conduct applicable to the public sector 	At least 30 days before the Code of conduct comes into force	8560 1059	Public Servants Disclosure Protection Act 2005, c. 46, s. 5(4)
 Report: review of the Act and its administration and operation 	On any of the first 15 days on which the House is sitting after the review is completed (five years after section 136 comes into force, the minister shall cause a review of the Act). Section 136 came into force on December 31, 2005.	8560 1058	Public Service Employment Act 2003, c. 22, ss. 12 "136" and 13
 Report: review of the Act and its administration and operation 	On any of the first 15 days on which the House is sitting after the review is completed (five years after the day on which section 252 comes into force, the Minister must conduct the review). Section 252 came into force on April 1, 2005.	8560 1058	Public Service Labour Relations Act 2003, c. 22, s. 2 "252"
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1116	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

VETERANS AFFAIRS, Minister of

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1117	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

WESTERN ECONOMIC DIVERSIFICATION, Minister of

Minister

— Description of document	When to be tabled	Sessional paper number	Statutory authority
 Sustainable development strategy 	Within one year after the Federal Sustainable Development Strategy is first tabled in the House under section 10	8560 1123	Federal Sustainable Development Act 2008, c. 33, s. 11(1)

SCHEDULE 2

List of Reports and Documents Already Tabled

Spent and Discontinued Legislative Requirement

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Grain Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Commission Discontinued in 1999 – see SI/ 1999-130 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (during February)	8560 153	Canada Grain Act R.S., 1985, c. G-10, s. 15

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after the Minister completes the report (annually)	n/a	Plant Breeders' Rights Act 1990, c. 20, s. 78
Discontinued in 1994 – see SI/ 1994-34			
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after the report is completed (at the end of each fiscal year)	n/a	Agricultural Marketing Programs Act
Discontinued in 1999 – see SI/ 1999-130			1997, c. 20, s. 41
 Annual report: operations of the agreements made under the Act and the payments made to the provinces 	As soon as possible after the termination of each fiscal year	n/a	Farm Income Protection Act 1991, c. 22, s. 21
Discontinued in 1999 – see SI/ 1999-130			

National Farm Products Council

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Council Discontinued in 1999 – see SI/ 1999-130 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within three months after the end of each fiscal year)	8560 419	Farm Products Agencies Act R.S., 1985, c. F-4, s. 15

ATLANTIC CANADA OPPORTUNITIES AGENCY ACT, Minister for the purposes of the

Atlantic Canada Opportunities Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of the Act 	On any of the first 15 days on which the House is sitting after September	n/a	Atlantic Canada Opportunities Agency Act
Discontinued in 1994 – see SI/ 1994-34	30 next following the end of each fiscal year		R.S., 1985, c. 41 (4th Supp.), Part I, s. 21(3)

CANADIAN HERITAGE, Minister of

Canadian Radio-television and Telecommunications Commission

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Commission Discontinued in 1994 – see SI/ 1994-34 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within three months after the end of each fiscal year)	n/a	Canadian Radio-television and Telecommunications Commission Act R.S., 1985, c. C-22, s. 13

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of

Canada Employment Insurance Commission

— Description of document	WI	nen to be tabled	Sessional paper number	Statutory authority
Report on assessment	rec is r 30 aft 200 fol	thin 30 days after the Minister relives the report or, if Parliament not then sitting, on any of the first days that the House is sitting er it is received (annually from 10 to 2006, no later than March 31 lowing the end of each of those ars)	See below	Employment Insurance Act 1996, c. 23, ss. 3(2) and (3)
	-	Report tabled on April 30, 2003	8560 372 322 01	
	-	Report tabled on April 27, 2004	8560 373 322 01	
	_	Report tabled on May 13, 2005	8560 381 322 01	
	_	Report tabled on April 28, 2006	8560 391 322 01	
	_	Report tabled on April 27, 2007	8560 391 322 02	

Department

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: administration of the Act Discontinued in 1999 – see SI/ 1999-130. 	As soon as possible after the end of each fiscal year if Parliament is then in session or, if not, as soon as possible after the commencement of the next session	8560 141	Old Age Security Act R.S., 1985, c. O-9, s. 47
 Annual report: administration of the Act 	On any of the first 15 days that the House is sitting after the report is	n/a	Canada Student Loans Act R.S., 1985, c. S-23, s. 22
Discontinued in 1999 – see SI/ 1999-130	completed		
 Annual report: business done under the Government Annuities Act and the Government Annuities Improvement Act 	Within 15 days after the report has been prepared or, if Parliament is not then sitting, within the first 15 days next that the House is sitting (within nine months after the end of	8560 57	Government Annuities Improvement Act 1974-75-76, c. 83, s. 18(1)
Discontinued in 1999 – see SI/ 1999-130	each fiscal year)		
 Annual report: insurance contracts 	On any of the first 15 days on which the House is sitting after the Minister receives the report (not later than June 30 in each fiscal year)	8560 110	Civil Service Insurance Act R.S., 1952, c. 49, s. 21(2)
Discontinued in 1999 – see SI/ 1999-130			

FINANCE, Minister of

Canadian International Trade Tribunal

- Description of document	When to be tabled	Sessional paper number	Statutory authority
Report: inquiry into complaint by domestic producer on market disruption — People's Republic of China	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	8560 894	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.22(10) (s. 30.22 ceases to have effect on December 11, 2013 – see s. 30.26 of the Act)
 Report: inquiry into complaint by domestic producer on market disruption — People's Republic of China 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.23(10) (s. 30.23 ceases to have effect on December 11, 2013 – see s. 30.26 of the Act)
 Report: inquiry into extension request 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.25(14) (s. 30.25 ceases to have effect on December 11, 2013 – see s. 30.26 of the Act)

 Report: inquiry into market disruption and trade diversion — People's Republic of China 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.21(3) (s. 30.21 ceases to have effect on December 11, 2013 – see s. 30.26 of the Act)
 Report: inquiry on report of market disruption or trade diversion — People's Republic of China 	On any of the first 15 days on which the House is sitting after the report is submitted to the Governor in Council	n/a	Canadian International Trade Tribunal Act R.S., 1985, c. 47 (4th Supp.), s. 30.24(5) (s. 30.24 ceases to have effect on December 11, 2013 – see s. 30.26 of the Act)

FISHERIES AND OCEANS, Minister of

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Department Discontinued in 2000 – see SI/ 2000-90 	On or before January 31 next following the end of each fiscal year or, if Parliament is not then sitting, on any of the first five days next that the House is sitting	8560 14	Department of Fisheries and Oceans Act R.S., 1985, c. F-15, s. 6

HEALTH, Minister of

Canadian Food Inspection Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Agency 	On any of the first 15 days on which the House is sitting after the	8560 48	Canadian Food Inspection Agency Act
Discontinued in 2005 – see SI/ 2005-50	Minister receives the report (before September 30)		1997, c. 6, s. 23(1)

INDIAN AFFAIRS AND NORTHERN DEVELOPMENT, Minister of

Department

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: implementation of the provisions of the Act for the relevant period 	Within 60 days after the first day of January of every year including and occurring between the years 1978 and 1998	8560 362 438	James Bay and Northern Quebec Native Claims Settlement Act 1976-77, c. 32, s. 10
 Report: progress made by the Government of Canada in fulfilling its obligations under the Kelowna Accord 	Within 60 days after the end of the fiscal year or, if the House is not then sitting, on any of the first 15 days next that it is sitting. The report is prepared at the end of the fiscal year beginning on April 1, 2007, and at the end of each of the next four fiscal years.	8560 1011	Kelowna Accord Implementation Act 2008, c. 23, s. 3

INDUSTRY, Minister of

Canadian Space Agency

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Agency Discontinued in 1994 – see SI/ 1994-34 	On any of the first 15 days on which the House is sitting after the Minister receives the report (within four months after the end of each fiscal year)	n/a	Canadian Space Agency Act 1990, c. 13, s. 23

Natural Sciences and Engineering Research Council

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Council Discontinued in 2003 – see SI/ 2003-146 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (within four months after the end of each fiscal year)	8560 500	Natural Sciences and Engineering Research Council Act R.S., 1985, c. N-21, s. 18(2)

Statistics Canada

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
Annual report	To be included in the Minister's	n/a	Statistics Act
Discontinued in 1994 – see SI/ 1994-34	annual report to Parliament as a separate part thereof		R.S., 1985, c. S-19, s. 4(6)

LABOUR, Minister of

Canada Industrial Relations Board

 Description of document 	When to be tabled	Sessional paper number	Statutory authority
 Annual report: activities of the Board Discontinued in 2003 – see SI/ 2003-146 	Within 15 days after the Minister receives the report or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting (on or before January 31 next following the end of each fiscal year)	8560 111	Canada Labour Code R.S., 1985, c. L-2, s. 121(1)

NATIONAL REVENUE, Minister of

Canada Revenue Agency

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Agency Discontinued in 2016 – see SI/ 2016-63 	On any of the first 15 days on which the House is sitting after the Minister receives the report (before December 31 of each year following the Agency's first full year of operations)	8560 780	Canada Revenue Agency Act 1999, c. 17, s. 88(1)

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS, Minister of

Correctional Service of Canada

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Service 	Not later than the fifth sitting day of the House after January 31 next	n/a	Corrections and Conditional Release Act
Discontinued in 1994 – see SI/ 1994-34	following the end of each fiscal year		1992, c. 20, s. 95

TRANSPORT, Minister of

Department

- Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: railways and canals 	Within 21 days after the commencement of the session	n/a	Department of Transport Act
Discontinued in 1993 – see SI/ 1993-30			R.S., 1985, c. T-18, s. 20

VETERANS AFFAIRS, Minister of

Department

Description of document	When to be tabled	Sessional paper number	Statutory authority
 Annual report: operations of the Department 	Not later than the fifth sitting day of the House after January 31 next following the end of each fiscal year	n/a	Department of Veterans Affairs Act
Discontinued in 1993 – see SI/			R.S., 1985, c. V-1, s. 7