

HOUSE OF COMMONS
CHAMBRE DES COMMUNES
CANADA

LIST OF REPORTS AND RETURNS

To be made to the House of Commons

44th Parliament

1st Session

November 22, 2021

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

Current to November 21, 2021

Table of Contents

Explanatory Note	v
Agriculture and Agri-Food, Minister of	1
Atlantic Canada Opportunities Agency, Minister responsible for the	6
Canadian Heritage, Minister of	7
Canadian Northern Economic Development Agency, Minister responsible for the	17
Citizenship and Immigration, Minister of	18
Crown-Indigenous Relations, Minister of	21
Economic Development Agency of Canada for the Regions of Quebec, Minister responsible for the	25
Employment and Social Development, Minister of	26
Environment, Minister of the	31
Federal Economic Development Agency for Southern Ontario, minister responsible for the	40
Finance, Minister of	41
Fisheries and Oceans, Minister of	55
Foreign Affairs, Minister of	57
Health, Minister of	60
Housing and Diversity and Inclusion, Minister of	68
Indigenous Services, Minister of	70
Industry, Minister of	72
Infrastructure and Communities, Minister of	82
International Development, Minister of	87
International Trade, Minister of	89
Justice and Attorney General of Canada, Minister of	93
Labour, Minister of	103
Leader of the Government in the House of Commons	105
National Defence, Minister of	106
National Revenue, Minister of	111
Natural Resources, Minister of	112
Northern Affairs, Minister of	119

Prime Minister.....	123
Public Safety and Emergency Preparedness, Minister of	127
Public Works and Government Services, Minister of	136
Queen’s Privy Council for Canada, President of the	143
Speaker of the House of Commons	146
State, Ministers of	154
Transport, Minister of.....	155
Treasury Board, President of the	168
Veterans Affairs, Minister of	186
Western Economic Diversification, Minister of.....	189
Women and Gender Equality, Minister for	190
SCHEDULE 1 – Fulfilled One-time Legislative Requirement.....	191
SCHEDULE 2 – Spent and Discontinued Legislative Requirement.....	204

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 a list of required reports and other periodical statements.

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 reports and other documents that must be tabled in the House of Commons under 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 tabled by a minister. The List sets out each minister in alphabetical order based on how the minister is identified in the statutes. For additional information on a particular report, please contact the minister or other officer 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 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 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. Schedule 1 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. Schedule 2 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. 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian International Trade Tribunal Act</i> 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 Title of Act (short title when possible) 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.

When a tabling requirement or a part of it is not in force, the entire entry, or that part, is shaded, as in the following example:

When a tabling requirement is not in force

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Comprehensive Nuclear Test-Ban Treaty Implementation Act</i> 1998, c. 32, s. 27.1(2) (not in force)

For information about reports by parliamentary committees, please contact the Committees and Legislative Services Directorate at the following address:

Committees and Legislative Services Directorate
131 Queen Street, Sixth Floor
Ottawa, Ontario K1A 0A6
Tel.: 613-992-3150
Email: cmteweb@parl.gc.ca

Any other questions may 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 address:

www.ourcommons.ca/LoRR

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Dairy Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Grain Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

AGRICULTURE AND AGRI-FOOD

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Canadian Agricultural Loans Act</i> 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	<i>Service Fees Act</i> 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	<i>Experimental Farm Stations Act</i> 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	<i>Financial Administration Act</i> 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	<i>Farm Income Protection Act</i> 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	<i>Service Fees Act</i> 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	<i>Safe Food for Canadians Act</i> 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	<i>Farm Income Protection Act</i> 1991, c. 22, s. 12(7)

AGRICULTURE AND AGRI-FOOD

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>Farm Debt Mediation Act</i> 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	<i>Farm Income Protection Act</i> 1991, c. 22, s. 20
– 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	<i>Canadian Agricultural Loans Act</i> 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	<i>Safe Food for Canadians Act</i> 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	<i>Agricultural Marketing Programs Act</i> 1997, c. 20, s. 42
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1120	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Farm Credit Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 150(1)

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	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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Farm Products Marketing Agencies

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Farm Products Agencies Act</i> R.S., 1985, c. F-4, s. 30
– Canadian Beef Cattle Research, Market Development and Promotion Agency		8560 1016	
– Canadian Egg Marketing Agency		8560 433	
– Canadian Hatching Egg Producers		8560 523	
– Canadian Turkey Marketing Agency		8560 434	
– Chicken Farmers of Canada		8560 42	

National Farm Products Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

AGRICULTURE AND AGRI-FOOD

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Prairie Farm Rehabilitation Administration

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)
– Annual report: proceedings under the Act	Annually (for the preceding fiscal year)	8560 211	<i>Prairie Farm Rehabilitation Act</i> R.S., 1985, c. P-17, s. 10

ATLANTIC CANADA OPPORTUNITIES AGENCY, Minister responsible for the Atlantic Canada Opportunities Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1122	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

CANADIAN HERITAGE, Minister of**Canada Council for the Arts**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> 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	<i>Canada Council for the Arts Act</i> R.S., 1985, c. C-2, s. 21(2)

Canadian Broadcasting Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Broadcasting Act</i> 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	<i>Privacy Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Cultural Property Export and Import Act</i> R.S., 1985, c. C-51, s. 52

Canadian Museum for Human Rights

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of History

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of Immigration at Pier 21

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Museum of Nature

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Radio-television and Telecommunications Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 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	<i>Broadcasting Act</i> 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	<i>Broadcasting Act</i> 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	<i>Broadcasting Act</i> 1991, c. 11, s. 25(2)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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 849	<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 1091	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Order made by Governor in Council: summer residence for the Leader of the Opposition	Not later than the 15th sitting day of Parliament after the order is made	n/a	<i>Official Residences Act</i> 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	On any of the first five days on which the House is sitting after the regulations are made	n/a	<i>Investment Canada Act</i> 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). Section 49 came into force on October 1, 2020.	n/a	<i>Indigenous Languages Act</i> 2019, c. 23, s. 49(3)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)

CANADIAN HERITAGE

– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1110	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)
------------------------------------	---	-----------	---

Library and Archives of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1250	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

National Arts Centre Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

CANADIAN HERITAGE

– 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	<i>National Arts Centre Act</i> R.S., 1985, c. N-3, s. 17(2)
--	---	----------	---

National Battlefields Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

National Film Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 1206	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

CANADIAN HERITAGE

– 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	<i>National Film Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

National Gallery of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

National Museum of Science and Technology

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Office of the Commissioner of Indigenous Languages

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Indigenous Languages Act</i> 2019, c 23, s. 44(1)

Sport Dispute Resolution Centre of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: operations of the Centre in respect of sport (see also <i>Health, Minister of</i>)	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	<i>Physical Activity and Sport Act</i> 2003, c. 2, s. 33(5)
– Corporate plan in respect of sport (see also <i>Health, Minister of</i>)	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	<i>Physical Activity and Sport Act</i> 2003, c. 2, s. 32(4)

Telefilm Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Telefilm Canada Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

CANADIAN NORTHERN ECONOMIC DEVELOPMENT AGENCY,

Minister responsible for the

Canadian Northern Economic Development Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

CITIZENSHIP AND IMMIGRATION, Minister of**College of Immigration and Citizenship Consultants**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>College of Immigration and Citizenship Consultants Act</i> 2019, c. 29, s. 292 "15(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)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Immigration and Refugee Protection Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"

CITIZENSHIP AND IMMIGRATION

– Proposed regulations made pursuant to sections 17, 32, 53, 61, 87.2, 102, 116, 150 and 150.1 of the Act <i>(see also Public Safety and Emergency Preparedness, Minister of)</i>	Not specified	8560 790	<i>Immigration and Refugee Protection Act</i> 2001, c. 27, s. 5(2)
– Regulation proposed to be made under paragraph 27(1) (d.1) of the Act	Not specified	8560 1009	<i>Citizenship Act</i> R.S., 1985, c. C-29, s. 27.1(1)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1112	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Immigration and Refugee Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– 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	<i>Immigration and Refugee Protection Act</i> 2001, c. 27, s. 161(2)

CITIZENSHIP AND IMMIGRATION

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

CROWN-INDIGENOUS RELATIONS, Minister of**Agreement between the Inuit of the Nunavut Settlement Area and Her Majesty the Queen in right of Canada Implementation Panel**

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

British Columbia Treaty Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>British Columbia Treaty Commission Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Cree-Naskapi Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Last report: implementation of the <i>Cree-Naskapi (of 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. Note the use of the verb "may" in subsection 124(1) of the Act.	n/a	<i>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</i> 2018, c. 4, s. 124(1)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 1198	<i>Service Fees Act</i> 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	8560 1251	<i>Department of Crown-Indigenous Relations and Northern Affairs Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– 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 15th sitting day of the House after the order is issued	8560 825	<i>Fort Nelson Indian Reserve Minerals Revenue Sharing Act</i> 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	<i>James Bay and Northern Quebec Native Claims Settlement Act</i> 1976-77, c. 32, s. 5(1)
– 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	<i>Nunavik Inuit Land Claims Agreement Act</i> 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	<i>Eeyou Marine Region Land Claims Agreement Act</i> 2011, c. 20, s. 14(2)

CROWN-INDIGENOUS RELATIONS

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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. Note the use of the verb "may" in subsection 13(1) of the Act.	n/a	<i>Eeyou Marine Region Land Claims Agreement Act</i> 2011, c. 20, s. 13(3)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1253	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

First Nations Financial Management Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

First Nations Tax Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Indian Residential Schools Truth and Reconciliation Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Lands Advisory Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Framework Agreement on First Nation Land Management</i> s. 41.2, as ratified by the <i>First Nations Land Management Act</i> , 1999, c. 24, s. 4(1)

Makivik Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</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 (a review may be undertaken within 10 years after the Act receives royal assent). The Act was assented to on February 14, 2008. Note the use of the verb "may" in subsection 12.1(1) of the Act.	n/a	<i>Nunavik Inuit Land Claims Agreement Act</i> 2008, c. 2, s. 12.1

Specific Claims Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Specific Claims Tribunal Act</i> 2008, c. 22, s. 40

ECONOMIC DEVELOPMENT AGENCY OF CANADA FOR THE REGIONS OF QUEBEC

Minister responsible for the

Economic Development Agency of Canada for the Regions of Quebec

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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 328	<i>Privacy Act</i> 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	<i>Economic Development Agency of Canada for the Regions of Quebec Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1125	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: administration of the Act for the fiscal year, including a copy of the report on the operations of the Agency submitted under subsection 17(1) 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	<i>Economic Development Agency of Canada for the Regions of Quebec Act</i> 2005, c. 26, s. 17(2)

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of**Accessibility Commissioner**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Accessible Canada Act</i> 2019, c. 10, s. 39(3)

Canada Employment Insurance Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Employment Insurance Act</i> 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 (at any time)	8560 322	<i>Employment Insurance Act</i> 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	<i>Access to Information Act</i> 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 (no later than March 31 following the end of a year)	8560 322	<i>Employment Insurance Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 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	<i>Employment Insurance Act</i> 1996, c. 23, s. 153(3)

EMPLOYMENT AND SOCIAL DEVELOPMENT

– 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	<i>Employment Insurance Act</i> 1996, c. 23, s. 124(4)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Accessibility Standards Development Organization

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)	8560 1252	<i>Accessible Canada Act</i> 2019, c. 10, s. 36(2)
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

EMPLOYMENT AND SOCIAL DEVELOPMENT

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	--

Chief Accessibility Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Accessible Canada Act</i> 2019, c. 10, s. 116(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Canada Student Financial Assistance Act</i> 1994, c. 28, s. 20(1)
– Annual report: administration of the Act (see also <i>Finance, Minister of</i>)	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	<i>Canada Pension Plan</i> 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	<i>Service Fees Act</i> 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	<i>Main Point of Contact with the Government of Canada in case of Death Act</i> 2015, c. 15, s. 4(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 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 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	<i>Public Pensions Reporting Act</i> R.S., 1985, c. 13 (2nd Supp.), s. 9(1)

EMPLOYMENT AND SOCIAL DEVELOPMENT

– 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– 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	<i>Canada Pension Plan</i> 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	<i>Old Age Security Act</i> 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	<i>Labour Adjustment Benefits Act</i> R.S., 1985, c. L-1, s. 36(1)
– Report: administration and operation of Part V.1 of the Act (Canada Health Transfer, Canada Social Transfer and Wait Times Reduction Transfer) <i>(see also Finance, Minister of and Health, Minister of)</i>	Not specified	n/a	<i>Federal-Provincial Fiscal Arrangements Act</i> R.S., 1985, c. F-8, s. 25.8
– 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	<i>Accessible Canada Act</i> 2019, c. 10, s. 132(1)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1131	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

National Advisory Council on Poverty

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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)	8560 1269	<i>Poverty Reduction Act</i> 2019, c. 29, s. 315 “12”

Office of the Superintendent of Financial Institutions

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Report of Chief Actuary: 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	<i>Canada Student Financial Assistance Act</i> 1994, c. 28, ss. 19.1(2) and (4)

ENVIRONMENT, Minister of the**Canada Emission Reduction Incentives Agency**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Canada Emission Reduction Incentives Agency Act</i> 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	<i>Canada Emission Reduction Incentives Agency Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Impact Assessment Act</i> 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	<i>Canadian Environmental Protection Act, 1999</i> 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 <i>(see also Fisheries and Oceans, Minister of)</i>	As soon as feasible after the end of each fiscal year	8560 325	<i>Fisheries Act</i> R.S., 1985, c. F-14, s. 42.1(1)
– 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	<i>Fisheries Act</i> R.S., 1985, c. F-14, s. 4.3
– 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.	8560 1263	<i>Greenhouse Gas Pollution Pricing Act</i> 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	<i>Wild Animal and Plant Protection and Regulation of International and Interprovincial Trade Act</i> 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	<i>Species at Risk Act</i> 2002, c. 29, s. 126
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1154	<i>Service Fees Act</i> 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	<i>Department of the Environment Act</i> 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	<i>International River Improvements Act</i> R.S., 1985, c. I-20, s. 51

ENVIRONMENT

– 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	<i>Canada Water Act</i> 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)
– Assessment report	On any of the first 15 days on which the House is sitting after the day on which the report is finalized under section 15	n/a	<i>Canadian Net-Zero Emissions Accountability Act</i> 2021, c. 22, s. 18(3)
– 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 89(4)
– Emissions reduction plan: amendment	On any of the first 15 days on which the House is sitting after the day on which the amendment is made	n/a	<i>Canadian Net-Zero Emissions Accountability Act</i> 2021, c. 22, s. 18(2)
– Emissions reduction plan	On any of the first 15 days on which the House is sitting after the day on which the plan is established under section 9	n/a	<i>Canadian Net-Zero Emissions Accountability Act</i> 2021, c. 22, s. 18(1)
– 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 that period. The Act came into force on June 26, 2008.	8560 1043	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 10(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	<i>Service Fees Act</i> 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.	8560 1276	<i>Impact Assessment Act</i> 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	<i>Canadian Environmental Protection Act, 1999</i> 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	<i>Rouge National Urban Park Act</i> 2015, c. 10, s. 9(1)

ENVIRONMENT

– 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	<i>Migratory Birds Convention Act, 1994</i> 1994, c. 22, s. 12(2)
– Progress report	On any of the first 15 days on which the House is sitting after the day on which the report is finalized under section 14	n/a	<i>Canadian Net-Zero Emissions Accountability Act</i> 2021, c. 22, s. 18(3)
– Proposed additions to Schedule 4 under subsection 33(4) of the Act	Before additions are made	8560 836	<i>Canada National Parks Act</i> 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	<i>Canada National Marine Conservation Areas Act</i> 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	<i>Canada National Parks Act</i> 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	<i>Impact Assessment Act</i> 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	<i>National Strategy for Safe and Environmentally Sound Disposal of Lamps Containing Mercury Act</i> 2017, c. 16, s. 4
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>Saguenay-St. Lawrence Marine Park Act</i> 1997, c. 37, s. 22.3
– 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	<i>Wild Animal and Plant Protection and Regulation of International and Interprovincial Trade Act</i> 1992, c. 52, s. 28.1

ENVIRONMENT

— 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	<i>Migratory Birds Convention Act, 1994</i> 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	<i>Canada Wildlife Act</i> 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 <i>Canadian Environmental Protection Act, 1999</i>)	n/a	<i>Greenhouse Gas Pollution Pricing Act</i> 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	<i>Canada National Marine Conservation Areas Act</i> 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	<i>Canada National Parks Act</i> 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	<i>Canadian Environmental Protection Act, 1999</i> 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	<i>International River Improvements Act</i> R.S., 1985, c. I-20, s. 52
— 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	<i>Rouge National Urban Park Act</i> 2015, c. 10, s. 52

ENVIRONMENT

– 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	<i>Antarctic Environmental Protection Act</i> 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	<i>Species at Risk Act</i> 2002, c. 29, s. 128
– Review: amendments to the management plan for the Rouge National Urban Park	At least every 10 years	n/a	<i>Rouge National Urban Park Act</i> 2015, c. 10, s. 9(3)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1126	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Energy Supplies Allocation Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Energy Supplies Emergency Act</i> R.S., 1985, c. E-9, s. 34(5)

Historic Sites and Monuments Board of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Impact Assessment Agency of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 693	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

ENVIRONMENT

– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1201	<i>Service Fees Act</i> 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 693	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Parks Canada Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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. Note: Community plans already tabled are listed in Schedule 1.	8560 XXX	<i>Canada National Parks Act</i> 2000, c. 32, s. 33(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	<i>Service Fees Act</i> 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	<i>Canada National Parks Act</i> 2000, c. 32, s. 11(2)

ENVIRONMENT

— Management plan: marine conservation area — amendments	After review of management plan by the Minister (at least every 10 years)	n/a	<i>Canada National Marine Conservation Areas Act</i> 2002, c. 18, s. 9(2)
— Management plan: marine conservation area	Within five years after the establishment of a marine conservation area	n/a	<i>Canada National Marine Conservation Areas Act</i> 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	<i>Saguenay-St. Lawrence Marine Park Act</i> 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	<i>Parks Canada Agency Act</i> 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. Note: Management plans already tabled are listed in Schedule 1.	8560 XXX	<i>Parks Canada Agency Act</i> 1998, c. 31, s. 32(1)
— Management plan	Within five years after a park is established Note: Management plans already tabled are listed in Schedule 1.	8560 XXX	<i>Canada National Parks Act</i> 2000, c. 32, s. 11(1)
— Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
— Report: state of Canadian protected heritage areas and heritage protection programs	After the Minister receives the report (at least every five years)	8560 741	<i>Parks Canada Agency Act</i> 1998, c. 31, s. 31
— Report: state of marine conservation areas and progress towards completion of a representative system	At least every two years	n/a	<i>Canada National Marine Conservation Areas Act</i> 2002, c. 18, s. 10(2)
— Report: state of parks and progress towards establishing new parks	Every two years	n/a	<i>Canada National Parks Act</i> 2000, c. 32, s. 12(2)
— Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1127	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Sustainable Development Office

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 7(2) and (4)

FEDERAL ECONOMIC DEVELOPMENT AGENCY FOR SOUTHERN ONTARIO

, minister responsible for the

Federal Economic Development Agency for Southern Ontario

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

FINANCE, Minister of**Bank of Canada**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> 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	<i>Bank of Canada Act</i> 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	<i>Bank of Canada Act</i> R.S., 1985, c. B-2, s. 14(3)

Canada Deposit Insurance Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canada Development Investment Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canada Eldor Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Enterprise Emergency Funding Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)

Canada Hibernia Holding Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Pension Plan Investment Board Act</i> 1997, c. 40, ss. 51(1) and (2)

Canada TMP Finance Limited

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1151	<i>Access to Information Act</i> 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 1151	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canadian International Trade Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 19.011(4)

FINANCE

– 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 19.0191(4)
– 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 19.0192(4)
– Report: inquiry under section 18, 19 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 20.2(3)

FINANCE

– 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 29(5)

Canadian Securities Regulation Regime Transition Office

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 receives the report (within four months after the end of each fiscal year)	8560 1042	<i>Canadian Securities Regulation Regime Transition Office Act</i> 2009, c. 2, ss. 297 “16(1) and (2)”

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 49(1)
– Annual report: administration of the Act (see also <i>Employment and Social Development, Minister of</i>)	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	<i>Canada Pension Plan</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

FINANCE

– 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 1234	<i>Bretton Woods and Related Agreements Act</i> 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	Not later than the 30th day on which the House is sitting after the start of the fiscal year to which the report relates	8560 560	<i>Financial Administration Act</i> 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	<i>Export Credits Insurance Act</i> 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	<i>Pooled Registered Pension Plans Act</i> 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	8560 133	<i>Currency Act</i> 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 1234	<i>European Bank for Reconstruction and Development Agreement Act</i> 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	<i>Teleglobe Canada Reorganization and Divestiture Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 89(4)
– Federal-provincial agreement	After a federal-provincial agreement is entered into	8560 1101	<i>Pension Benefits Standards Act, 1985</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

FINANCE

– 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 162(2)
– Multilateral agreement	After a multilateral agreement is entered into	8560 1100	<i>Pooled Registered Pension Plans Act</i> 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	<i>An Act to implement conventions for the avoidance of double taxation with respect to income tax between Canada and France, Canada and Belgium and Canada and Israel</i> 1974-75-76, c. 104, s. 11(1)
– Order made by Governor in Council approving supplementary convention with Kingdom of Morocco, Islamic Republic of Pakistan, Republic of Singapore, Republic of the Philippines, Dominican Republic or Swiss Federal Council	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	<i>An Act to implement conventions between Canada and Morocco, Canada and Pakistan, 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</i> 1976-77, c. 29, s. 20(1)
– Order made by Governor in Council approving supplementary convention with New Zealand or Australia	Not later than the 15th sitting day of Parliament after the order is issued	8560 788	<i>An Act to implement conventions between Canada and New Zealand and Canada and Australia for the avoidance of double taxation with respect to income tax</i> 1980-81-82-83, c. 56, s. 9(1)

FINANCE

<p>– Order made by Governor in Council approving supplementary convention with Spain, Republic of Austria, Italy, Republic of Korea, Socialist Republic of Romania or Republic of Indonesia or with United Kingdom of Great Britain and Northern Ireland or any supplementary agreement with Malaysia, Jamaica or Barbados</p>	<p>Not later than the 15th sitting day of Parliament after the order is issued</p>	<p>8560 194</p>	<p><i>An Act to implement conventions between Canada and Spain, Canada and the Republic of Austria, Canada and Italy, Canada and the Republic of Korea, Canada and the Socialist Republic of Romania and Canada and the Republic of Indonesia and agreements between Canada and Malaysia, Canada and Jamaica and Canada and Barbados and a convention between Canada and the United Kingdom of Great Britain and Northern Ireland for the avoidance of double taxation with respect to income tax</i> 1980-81-82-83, c. 44, s. 33(1)</p>
<p>– Order made by Governor in Council under section 5 of the Act</p>	<p>Not later than the 15th sitting day of Parliament after the order is made</p>	<p>n/a</p>	<p><i>Canada-Germany Tax Agreement Act, 1982</i> 1980-81-82-83, c. 156, s. 6(1)</p>
<p>– Order made by Governor in Council under section 57 of the Act</p>	<p>As soon after the making of the order as may be</p>	<p>8560 392</p>	<p><i>Royal Canadian Mounted Police Pension Continuation Act</i> R.S., 1970, c. R-10, s. 57(3)</p>
<p>– Order made by Governor in Council: alteration of Schedule III of the Act</p>	<p>Within the first 15 days on which the House is sitting after the order is made</p>	<p>n/a</p>	<p><i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 4(1)</p>
<p>– Orders made by Governor in Council under subsection 53(2) of the Act</p>	<p>On any of the first 15 days that the House is sitting after the making of the order</p>	<p>8560 141</p>	<p><i>Customs Tariff</i> 1997, c. 36, s. 53(4)</p>
<p>– Report indicating the matters set out in paragraphs 8(1)(a) to (c) of the Act</p>	<p>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.</p>	<p>8560 1262</p>	<p><i>Borrowing Authority Act</i> 2017, c. 20, s. 103 "8"</p>
<p>– Report on budget plan: impacts in terms of gender and diversity of all new budget measures</p>	<p>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</p>	<p>n/a</p>	<p><i>Canadian Gender Budgeting Act</i> 2018, c. 27, s. 314 "3"</p>

FINANCE

<p>– Report: administration and operation of Part V.1 of the Act (Canada Health Transfer, Canada Social Transfer and Wait Times Reduction Transfer)</p> <p><i>(see also Employment and Social Development, Minister of and Health, Minister of)</i></p>	Not specified	n/a	<i>Federal-Provincial Fiscal Arrangements Act</i> R.S., 1985, c. F-8, s. 25.8
– Report: measures to achieve the objectives described in paragraphs 24(32.1)(a) and (b) of the Act	No later than 30 days after the day on which the Act receives royal assent or, if the House is not then sitting, on any of the first 15 days on which it is sitting. The Act received royal assent on June 29, 2021.	n/a	<i>Budget Implementation Act, 2021, No. 1</i> 2021, c. 23, s. 24(32.2)
– Report: 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 the House 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 49.1(1)
– Report: money borrowed or to be borrowed under paragraph 47(b) of the Act	Within the first 30 days on which the House is sitting after the day on which the Minister first borrows money under paragraph 47(b) of the Act	8560 1260	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 49.1(2)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Reports of 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	<i>Olympic (1976) Act</i> 1973-74, c. 31, s. 17(3)
– Statement: 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 Note that a public announcement may suffice.	n/a	<i>Tax-back Guarantee Act</i> 2007, c. 29, s. 60 "6"
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1132	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Financial Consumer Agency of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”
– Annual report: operations and conclusions of the Agency and information required under section 627.54 of the <i>Bank Act</i> <i>(see P.C. 2021-804 regarding coming into force)</i>	Not later than the fifth sitting day of the House after September 30 next after the end of each fiscal year	8560 797	<i>Financial Consumer Agency of Canada Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Financial Transactions and Reports Analysis Centre of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

FINANCE

– 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	<i>Proceeds of Crime (Money Laundering) and Terrorist Financing Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Communiqués	Not specified	8560 1234	<i>Bretton Woods and Related Agreements Act</i> R.S., 1985, c. B-7, s. 14

National Battlefields Commission

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

Office of Privatization and Regulatory Affairs

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information Note: The designation of the Office was revoked in 1991.	On 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

FINANCE

– Annual report: privacy Note: The designation of the Office was revoked in 1991.	On 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 Auditor General of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1161	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Superintendent of Financial Institutions

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Pension Benefits Standards Act, 1985</i> 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	<i>Office of the Superintendent of Financial Institutions Act</i> R.S., 1985, c. 18 (3rd Supp.), Part I, s. 40

FINANCE

– Annual report: privacy	On any 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	<i>Service Fees Act</i> 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 15th sitting day of the House following the day that the order is issued	n/a	<i>Office of the Superintendent of Financial Institutions Act</i> 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	<i>Canada Pension Plan</i> 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	<i>Canada Pension Plan</i> R.S., 1985, c. C-8, ss. 115(1) and (8)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Report: valuation of the Royal Canadian Mounted Police (Dependants) 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	<i>Royal Canadian Mounted Police Pension Continuation Act</i> R.S., 1970, c. R-10, s. 56(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

RCMH-MRCF Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

FINANCE

– Annual report: privacy	On any 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
--------------------------	---	----------	---

Royal Canadian Mint

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Trans Mountain Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1150	<i>Access to Information Act</i> 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 1150	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

FISHERIES AND OCEANS, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: administration and enforcement of the provisions of the Act relating to fish and fish habitat protection and pollution prevention <i>(see also Environment, Minister of the)</i>	As soon as feasible after the end of each fiscal year	8560 325	<i>Fisheries Act</i> R.S., 1985, c. F-14, s. 42.1(1)
– 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	<i>Atlantic Fisheries Restructuring Act</i> 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	<i>Fisheries Improvement Loans Act</i> 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	<i>Service Fees Act</i> 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	<i>Fisheries Development Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Orders by Governor in Council: additions to Schedule 2 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	n/a	<i>Canada Shipping Act, 2001</i> 2001, c. 26, s. 30(2)

FISHERIES AND OCEANS

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1118	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Freshwater Fish Marketing Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

FOREIGN AFFAIRS, Minister of**Asia-Pacific Foundation of Canada**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Asia-Pacific Foundation of Canada Act</i> 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	<i>Asia-Pacific Foundation of Canada Act</i> R.S., 1985, c. A-13, s. 37

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Corruption of Foreign Public Officials Act</i> 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	<i>Export and Import Permits Act</i> R.S., 1985, c. E-19, s. 27

FOREIGN AFFAIRS

— Annual report: operations under the Act	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 (as soon as practicable after the close of each fiscal year, but in any event within 90 days after the end of each fiscal year)	8560 559	<i>Food and Agriculture Organization of the United Nations Act</i> 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	<i>Freezing Assets of Corrupt Foreign Officials Act</i> 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	<i>Justice for Victims of Corrupt Foreign Officials Act (Sergei Magnitsky Law)</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 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	<i>Anti-Personnel Mines Convention Implementation Act</i> 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	<i>Special Economic Measures Act</i> 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	<i>Remote Sensing Space Systems Act</i> 2005, c. 45, s. 45.1(2)

FOREIGN AFFAIRS

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>International Boundary Waters Treaty Act</i> 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 <i>Canada Gazette</i> or, if Parliament is not then sitting, on any of the first 15 days next that the House is sitting	8560 175	<i>Export and Import Permits Act</i> 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	<i>Export and Import Permits Act</i> R.S., 1985, c. E-19, s. 5.1(3)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1134	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

National Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Comprehensive Nuclear Test-Ban Treaty Implementation Act</i> 1998, c. 32, s. 27.1(2) (not in force)

Roosevelt Campobello International Park Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Roosevelt Campobello International Park Commission Act</i> 1964-65, c. 19, s. 7

HEALTH, Minister of**Canadian Centre on Substance Abuse**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian Centre on Substance Abuse Act</i> R.S., 1985, c. 49 (4th Supp.), s. 31(2)

Canadian Food Inspection Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Canadian Food Inspection Agency Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

HEALTH

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1114	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----------	--

Canadian Institutes of Health Research

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Canadian Institutes of Health Research Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

HEALTH

– Annual report: administration and enforcement of the Act	As soon as possible after the end of each fiscal year	8560 991	<i>Pest Control Products Act</i> 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	<i>Canada Health Act</i> 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	<i>Service Fees Act</i> 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	<i>Privacy Act</i> 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)
– 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	<i>Financial Administration Act</i> 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	<i>Tobacco and Vaping Products Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Independent review(s) of issues relating to requests for medical assistance in dying, including any findings or recommendations <i>(see also Justice and Attorney General of Canada, Minister of)</i>	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	<i>An Act to amend the Criminal Code and to make related amendments to other Acts (medical assistance in dying)</i> 2016, c. 3, s. 9.1
– Independent review: recommended protocols, guidance and safeguards to apply to requests made for medical assistance in dying by persons who have a mental illness <i>(see also Justice and Attorney General of Canada, Minister of)</i>	Within the first 15 days on which the House is sitting after the day on which the Minister receives the report (no later than the first anniversary of the day on which the Act receives royal assent). The Act received royal assent on March 17, 2021.	n/a	<i>An Act to amend the Criminal Code (medical assistance in dying)</i> 2021, c. 2, s. 3.1
– Interim order made under subsection 67(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	<i>Human Pathogens and Toxins Act</i> 2009, c. 24, ss. 67(5) and (6)

HEALTH

– Interim order under section 11.1 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	<i>Department of Health Act</i> 1996, c. 8, ss. 11.1(6) and (7)
– Interim order under section 13.1 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	<i>Radiation Emitting Devices Act</i> R.S., 1985, c. R-1, ss. 13.1(6) and (7)
– 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	<i>Hazardous Products Act</i> 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	<i>Hazardous Products Act</i> 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	<i>Food and Drugs Act</i> 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	8560 1275	<i>Pest Control Products Act</i> 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	<i>Canada Consumer Product Safety Act</i> 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	<i>Canada Consumer Product Safety Act</i> 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	<i>Assisted Human Reproduction Act</i> 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	<i>Assisted Human Reproduction Act</i> 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	<i>Canada Consumer Product Safety Act</i> 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	<i>Canada Health Act</i> R.S., 1985, c. C-6, s. 15(3)

HEALTH

– 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	<i>Canada Consumer Product Safety Act</i> 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	<i>Assisted Human Reproduction Act</i> 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) <i>(see also Employment and Social Development, Minister of and Finance, Minister of)</i>	Not specified	n/a	<i>Federal-Provincial Fiscal Arrangements Act</i> R.S., 1985, c. F-8, s. 25.8
– Report: effectiveness of the national framework for diabetes and current state of diabetes prevention and treatment	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 is tabled in Parliament)	n/a	<i>National Framework for Diabetes Act</i> 2021, c. 19, s. 4(2)
– 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	<i>National Strategy for Alzheimer's Disease and Other Dementias Act</i> 2017, c. 19, s. 5
– Report: national framework for diabetes	On any of the first 15 days on which the House is sitting after the report is completed (within one year after the day on which the Act comes into force). The Act came into force on June 29, 2021.	n/a	<i>National Framework for Diabetes Act</i> 2021, c. 19, s. 3(1)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Report: review of the Act and its administration and operation, including any findings and recommendations resulting from it	No later than 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	<i>Cannabis Act</i> 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	<i>Tobacco and Vaping Products Act</i> 1997, c. 13, s. 60.1(2)

HEALTH

– 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	<i>Framework on Palliative Care in Canada Act</i> 2017, c. 28, s. 4(1)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1115	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Patented Medicine Prices Review Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Patent Act</i> 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	<i>Service Fees Act</i> 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	<i>Patent Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Public Health Agency of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Public Health Agency of Canada Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– 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	<i>Federal Framework on Lyme Disease Act</i> 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	<i>Federal Framework on Post-Traumatic Stress Disorder Act</i> 2018, c. 13, s. 5
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1113	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Sport Dispute Resolution Centre of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: operations of the Centre in respect of physical activity <i>(see also Canadian Heritage, Minister of)</i>	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	<i>Physical Activity and Sport Act</i> 2003, c. 2, s. 33(5)
– Corporate plan in respect of physical activity <i>(see also Canadian Heritage, Minister of)</i>	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	<i>Physical Activity and Sport Act</i> 2003, c. 2, s. 32(4)

HOUSING AND DIVERSITY AND INCLUSION, Minister of**Canada Mortgage and Housing Corporation**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 <i>National Housing Act</i> , 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	<i>National Housing Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Race Relations Foundation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Canadian Race Relations Foundation Act</i> 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)

Federal Housing Advocate

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>National Housing Strategy Act</i> 2019, c. 29, s. 313 "16(2)"

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian Multiculturalism Act</i> R.S., 1985, c. 24 (4th Supp.), s. 8
– 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	<i>National Housing Strategy Act</i> 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	<i>National Housing Strategy Act</i> 2019, c. 29, s. 313 "17(2)"
– 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)	8560 1272	<i>National Housing Strategy Act</i> 2019, c. 29, s. 313 "18(2)"

INDIGENOUS SERVICES, Minister of**Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1145	<i>Access to Information Act</i> 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 1230	<i>Service Fees Act</i> 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	8560 1247	<i>Department of Indigenous Services Act</i> 2019, c. 29, s. 336 “15”
– Annual report: privacy	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1145	<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 during that year	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	<i>Indian Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 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	<i>Indian Oil and Gas Act</i> R.S., 1985, c. I-7, s. 28.1
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général)</i> 2017, c. 25, s. 11(4)

INDIGENOUS SERVICES

– 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	<i>An Act respecting First Nations, Inuit and Métis children, youth and families</i> 2019, c. 24, s. 31(4)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1245	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Federal Economic Development Agency for Northern Ontario

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

INDUSTRY, Minister of**Canada Foundation for Innovation**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Budget Implementation Act, 1997</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Foundation for Sustainable Development Technology

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Canada Foundation for Sustainable Development Technology Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canadian Radio-television and Telecommunications Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Telecommunications Act</i> 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	<i>Telecommunications Act</i> 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	<i>Telecommunications Act</i> 1993, c. 38, s. 10(8)

INDUSTRY

– 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	<i>Telecommunications Act</i> 1993, c. 38, s. 10(7)
– Proposed exemption order made by the Commission	After the Minister receives the proposed order	n/a	<i>Telecommunications Act</i> 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	<i>Telecommunications Act</i> 1993, c. 38, s. 10(1)

Canadian Space Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Tourism Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

College of Patent Agents and Trade-mark Agents

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>College of Patent Agents and Trade-mark Agents Act</i> 2018, c. 27, s. 247 "25(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)

Commissioner of Competition

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Competition Act</i> R.S., 1985, c. C-34, s. 127

Commissioner of Patents

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

Competition Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Competition Tribunal Act</i> R.S., 1985, c. 19 (2nd Supp.), Part I, s. 16(3)

Copyright Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Copyright Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Industrial and Regional Development Act</i> 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	<i>Special Areas Act</i> R.S., 1985, c. S-14, s. 9
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1211	<i>Service Fees Act</i> 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	<i>Agricultural and Rural Development Act (ARDA)</i> 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	<i>Privacy Act</i> 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	<i>Corporations Returns Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 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	<i>Regional Development Incentives Act</i> R.S., 1970, c. R-3, s. 16
– Order made by Governor in Council: application of the Act	Not later than the 15th sitting day of Parliament after the order is issued	n/a	<i>Electricity and Gas Inspection Act</i> 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	<i>Statistics Act</i> R.S., 1985, c. S-19, s. 4.1

INDUSTRY

– 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	<i>Civil International Space Station Agreement Implementation Act</i> 1999, c. 35, s. 10
– 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	<i>Employment Support Act</i> 1970-71-72, c. 56, s. 21
– 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	<i>Canada Not-for-profit Corporations Act</i> 2009, c. 23, s. 295(1)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>Companies' Creditors Arrangement Act</i> R.S., 1985, c. C-36, s. 63(1)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1124	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

National Research Council of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>National Research Council Act</i> R.S., 1985, c. N-15, s. 17

INDUSTRY

– Annual report: privacy	On any 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Natural Sciences and Engineering Research Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

INDUSTRY

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Pierre Elliott Trudeau Foundation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Regional Development Incentives Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)

Registrar General of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Public Officers Act</i> R.S., 1985, c. P-31, s. 4

Social Sciences and Humanities Research Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

INDUSTRY

– 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	<i>Social Sciences and Humanities Research Council Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Standards Council of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 153(2)

INDUSTRY

– Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 820	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)
-----------------------------	---	----------	---

Statistics Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

INFRASTRUCTURE AND COMMUNITIES, Minister of

Canada Infrastructure Bank

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Canada Infrastructure Bank Act</i> 2017, c. 20, s. 403 "27"
– Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 872	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Intergovernmental Conference Secretariat

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

INFRASTRUCTURE AND COMMUNITIES

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

Jacques Cartier and Champlain Bridges Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 153(2)

INFRASTRUCTURE AND COMMUNITIES

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 871	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Leaders' Debates Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of Infrastructure of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

INFRASTRUCTURE AND COMMUNITIES

– Annual report: privacy	On any 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1137	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Chief Electoral Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1212	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 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	<i>Canada Elections Act</i> 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	<i>Referendum Act</i> 1992, c. 30, s. 7(6)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

INFRASTRUCTURE AND COMMUNITIES

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Windsor-Detroit Bridge Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

INTERNATIONAL DEVELOPMENT, Minister of**International Development Research Centre**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>International Development Research Centre Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Official Development Assistance Accountability Act</i> 2008, c. 17, s. 5

Pacific Economic Development Agency of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

INTERNATIONAL DEVELOPMENT

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act 2008, c. 33, s. 11(3)</i>
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act 2008, c. 33, s. 11(2)</i>

INTERNATIONAL TRADE, Minister of**BDC Capital Inc.**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Business Development Bank of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Commercial Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 150(1)

INTERNATIONAL TRADE

– Annual report: privacy	On any 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Development Finance Institute Canada (DFIC) Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Exinvest Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Export Development Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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)

INTERNATIONAL TRADE

– 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Invest in Canada Hub

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada-Colombia Free Trade Agreement Implementation Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 89(4)

INTERNATIONAL TRADE

– 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	<i>Business Development Bank of Canada Act</i> 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	<i>Export Development Act</i> R.S., 1985, c. E-20, s. 25(2)

JUSTICE AND ATTORNEY GENERAL OF CANADA, Minister of

Administrative Tribunals Support Service of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Human Rights Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

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	Before a fee is fixed	n/a	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Judicial Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Judges Act</i> R.S., 1985, c. J-1, s. 70
– Report on the seminars on matters related to sexual assault law and social context	On any of the first 10 days on which the House is sitting after the Minister receives the report (within 60 days after the end of each calendar year) Note the use of the verb "should" in subsection 62.1(1) of the Act.	n/a	<i>Judges Act</i> R.S., 1985, c. J-1, s. 62.1(2)

Courts Administration Service

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: activities of the 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	<i>Courts Administration Service Act</i> 2002, c. 8, s. 12(2)
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Action plan	As soon as practicable after the action plan has been prepared (as soon as practicable, but no later than two years after the day on which section 6 of the Act comes into force). Section 6 came into force on June 21, 2021.	n/a	<i>An Act respecting the United Nations Declaration on the Rights of Indigenous Peoples</i> 2021, c. 14, s. 6(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 676	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Statutes Repeal Act</i> 2008, c. 20, s. 2
– Annual report: measures taken during the previous fiscal year under section 5 and preparation and implementation of the action plan referred to in section 6 of the Act	On any of the first 15 days on which the House is sitting after the report is completed (within 90 days after the end of each fiscal year)	n/a	<i>An Act respecting the United Nations Declaration on the Rights of Indigenous Peoples</i> 2021, c. 14, s. 7(2)
– Annual report: number of recognizances entered into under section 810.011 of the Act	Not specified (each year)	8560 1267	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 810.011(15)

<p>— 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)</p> <p><i>(see also Public Safety and Emergency Preparedness, Minister of)</i></p> <p>Note: Section 83.3 ceases to have effect at the end of the day on June 21, 2024, unless the operation of that section is extended by resolution passed by both Houses of Parliament.</p>	Annually	8560 1081	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 83.31(2)
— 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	<i>Canada Evidence Act</i> 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	<i>Financial Administration Act</i> 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	<i>Legislation Revision and Consolidation Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
<p>— Independent review(s) of issues relating to requests for medical assistance in dying, including any findings or recommendations</p> <p><i>(see also Health, Minister of)</i></p>	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	<i>An Act to amend the Criminal Code and to make related amendments to other Acts (medical assistance in dying)</i> 2016, c. 3, s. 9.1
<p>— Independent review: recommended protocols, guidance and safeguards to apply to requests made for medical assistance in dying by persons who have a mental illness</p> <p><i>(see also Health, Minister of)</i></p>	Within the first 15 days on which the House is sitting after the day on which the Minister receives the report (no later than the first anniversary of the day on which the Act receives royal assent). The Act received royal assent on March 17, 2021.	n/a	<i>An Act to amend the Criminal Code (medical assistance in dying)</i> 2021, c. 2, s. 3.1
— 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	<i>Foreign Extraterritorial Measures Act</i> R.S., 1985, c. F-29, s. 10

JUSTICE AND ATTORNEY GENERAL OF CANADA

– 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	<i>Official Languages Act</i> 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 <i>Canadian Charter of Rights and Freedoms</i>	At the first convenient opportunity	n/a	<i>Department of Justice Act</i> 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	<i>An Act to amend the Criminal Code (offences relating to conveyances) and to make consequential amendments to other Acts</i> 2018, c. 21, s. 31.1(2)
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Statement: potential effects of a bill on the rights and freedoms guaranteed by the <i>Canadian Charter of Rights and Freedoms</i>	Not specified (for every bill introduced in or presented to the House by a minister or other representative of the Crown)	8560 1232	<i>Department of Justice Act</i> R.S., 1985, c. J-2, s. 4.2(1)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1136	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Federal Court

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Federal Courts Act</i> R.S., 1985, c. F-7, s. 46(5)

Judicial Compensation and Benefits Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Judges Act</i> 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	<i>Judges Act</i> R.S., 1985, c. J-1, ss. 26(4) and (6)

Law Commission of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Law Commission of Canada Act</i> 1996, c. 9, ss. 23 and 24
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
– 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	<i>Service Fees Act</i> 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	<i>Law Commission of Canada Act</i> 1996, c. 9, s. 25

JUSTICE AND ATTORNEY GENERAL OF CANADA

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Commissioner for Federal Judicial Affairs

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Director of Public Prosecutions

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Director of Public Prosecutions Act</i> 2006, c. 9, s. 121 “16(2)”

JUSTICE AND ATTORNEY GENERAL OF CANADA

– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1181	<i>Service Fees Act</i> 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)
– 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Information Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1182	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Privacy Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1183	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Report: special studies	On any of the first 15 days on which the House is sitting after the Minister receives the report	n/a	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 60(2)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Registrar of the Supreme Court of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”
<p>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>.</p>			

– 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
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> .			
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Statute Revision Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Supreme Court Act</i> R.S., 1985, c. S-26, s. 97(4)

Tax Court of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Tax Court of Canada Act</i> R.S., 1985, c. T-2, s. 20(3)

LABOUR, Minister of

Canadian Centre for Occupational Health and Safety

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Canadian Centre for Occupational Health and Safety Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

LABOUR

<p>– Direction issued to an employer or an employee under Part II of the <i>Canada Labour Code</i> if not complied with within the period provided for in the direction and not appealed within the period provided for in that Part</p> <p><i>(see also Queen’s Privy Council for Canada, President of the)</i></p>	<p>Within a reasonable time after the later of the expiry of the period for compliance and the expiry of the appeal period</p>	n/a	<p><i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 88.3</p>
<p>– Direction referred to in paragraph 88.4(a) of the Act</p>	<p>Before the expiry of the appeal period (in the circumstances described in paragraph 88.4(b))</p> <p>Note the use of the verb "may" in that paragraph.</p>	n/a	<p><i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), par. 88.4(b)</p>
<p>– Directive by Governor in Council to a parent Crown corporation</p>	<p>On any of the first 15 days on which the House is sitting after the directive is given</p>	n/a	<p><i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 89(4)</p>
<p>– 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</p>	<p>Before a fee is fixed</p>	n/a	<p><i>Service Fees Act</i> 2017, c. 20, s. 451 “14”</p>
<p>– Report: consolidation and analysis of reports filed under subsection 18(1) of the Act</p>	<p>Not later than the 15th sitting day that the House is sitting after the report is completed</p>	8560 226	<p><i>Employment Equity Act</i> 1995, c. 44, s. 20</p>
<p>– Report: reasons for the making of order pursuant to subsection 90(1) of the Act</p>	<p>On any of the first 10 sitting days of the first session of Parliament following a general election</p>	n/a	<p><i>Canada Labour Code</i> R.S., 1985, c. L-2, s. 90(2)</p>
<p>– Report: review of the provisions of Part II relating to harassment and violence</p>	<p>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). Section 139.2 came into force on January 1, 2021.</p>	n/a	<p><i>Canada Labour Code</i> R.S., 1985, c. L-2, s.139.2(2)</p>

LEADER OF THE GOVERNMENT IN THE HOUSE OF COMMONS

National Security and Intelligence Committee of Parliamentarians

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report (or revised version, as the case may be): reviews conducted by the Committee during the preceding year	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	<i>National Security and Intelligence Committee of Parliamentarians Act</i> 2017, c. 15, ss. 21(1) and (6)
– Special report (or revised version, as the case may be): any matter related to the mandate of the Committee if, in the Committee's opinion, such a report is necessary	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	8560 1233	<i>National Security and Intelligence Committee of Parliamentarians Act</i> 2017, c. 15, ss. 21(2) and (6)

Secretariat of the National Security and Intelligence Committee of Parliamentarians

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

NATIONAL DEFENCE, Minister of**Canadian Forces**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information (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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2) and 95(1)
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Chief of the Defence Staff

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>National Defence Act</i> R.S., 1985, c. N-5, s. 227.171

Communications Security Establishment

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

NATIONAL DEFENCE

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Court Martial

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>National Defence Act</i> R.S., 1985, c. N-5, s. 181(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information (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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2) and 95(1)
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Canadian Forces Superannuation Act</i> R.S., 1985, c. C-17, s. 59.7
– Annual report: administration of Part II of the Act (Supplementary Death Benefits)	Annually	8560 92	<i>Canadian Forces Superannuation Act</i> 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	<i>Canadian Forces Superannuation Act</i> 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	<i>Service Fees Act</i> 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)

NATIONAL DEFENCE

– 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Interim order under section 6.41 of the Act (see also <i>Transport, Minister of</i>)	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	<i>Aeronautics Act</i> 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 Parliament 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	<i>Emergencies Act</i> 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	<i>Emergencies Act</i> 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	<i>Emergencies Act</i> 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	<i>Emergencies Act</i> 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.	8560 1273	<i>National Defence Act</i> 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	<i>Emergencies Act</i> R.S., 1985, c. 22 (4th Supp.), s. 63(2)

NATIONAL DEFENCE

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1121	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Judge Advocate General

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>National Defence Act</i> R.S., 1985, c. N-5, s. 9.3(3)

Military Grievances External Review Committee

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: activities of the 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	<i>National Defence Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

NATIONAL DEFENCE

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Military Police Complaints Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: activities of the 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	<i>National Defence Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

NATIONAL REVENUE, Minister of**Canada Revenue Agency**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 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	<i>Export Act</i> R.S., 1985, c. E-18, s. 5(2)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	8560 1111	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– 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	<i>Canada Revenue Agency Act</i> 1999, c. 17, s. 49(2)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1111	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

NATURAL RESOURCES, Minister of**Association of Canada Lands Surveyors**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Lands Surveyors Act</i> 1998, c. 14, s. 70(2)

Atomic Energy of Canada Limited

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canada-Newfoundland and Labrador Offshore Petroleum Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Canada-Newfoundland and Labrador Atlantic Accord Implementation Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada-Nova Scotia Offshore Petroleum Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canadian Energy Regulator

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1257	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: activities of the Regulator's Commission 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)	8560 1256	<i>Canadian Energy Regulator Act</i> 2019, c. 28, s. 10 "36(1)"
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1175	<i>Service Fees Act</i> 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 1257	<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)	8560 1254	<i>Canadian Energy Regulator Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"
– Order made by Governor in Council	Not specified	n/a	<i>Canadian Energy Regulator Act</i> 2019, c. 28, s. 10 "13(3)"

NATURAL RESOURCES

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Nuclear Safety Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 four months after the end of each fiscal year)	8560 771	<i>Nuclear Safety and Control Act</i> 1997, c. 9, s. 72
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1174	<i>Service Fees Act</i> 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	Not specified	8560 994	<i>Nuclear Safety and Control Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: administration and enforcement of the Act Note: Every three years, the annual report must include the comparison referred to in subsection 36(2) of the Act.	As soon as possible after the end of each fiscal year	8560 375	<i>Energy Efficiency Act</i> 1992, c. 36, s. 36
– Annual report: administration and enforcement of the Act <i>(see also Transport, Minister of)</i>	As soon as possible after the end of each year	8560 998	<i>Motor Vehicle Fuel Consumption Standards Act</i> R.S., 1985, c. M-9, s. 38
– Annual report: administration of the Act <i>(see also Northern Affairs, Minister of)</i>	On any of the first 15 days on which the House is sitting after the day the report is prepared (within 90 days after the end of each year)	8560 455	<i>Canada Petroleum Resources Act</i> R.S., 1985, c. 36 (2nd Supp.), s. 109
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1177	<i>Service Fees Act</i> 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	<i>Energy Administration Act</i> 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	<i>Energy Administration Act</i> 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	<i>Energy Administration Act</i> 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	<i>Nuclear Fuel Waste Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 89(4)

NATURAL RESOURCES

– 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	<i>An Act to implement certain provisions of the budget tabled in Parliament on March 4, 2010 and other measures</i> 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	<i>Service Fees Act</i> 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	<i>Nuclear Liability and Compensation Act</i> 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	<i>Energy Supplies Emergency Act</i> 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	<i>Energy Supplies Emergency Act</i> 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	<i>Energy Administration Act</i> 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	<i>Nuclear Liability and Compensation Act</i> 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	<i>Nuclear Liability and Compensation Act</i> 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	<i>Department of Natural Resources Act</i> 1994, c. 41, s. 7(2)

NATURAL RESOURCES

– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Summary of each agreement made under the Act	As soon as practicable after the making of the agreement	n/a	<i>Hibernia Development Project Act</i> 1990, c. 41, s. 5
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1139	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Energy Supplies Allocation Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)
– 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	<i>Energy Supplies Emergency Act</i> R.S., 1985, c. E-9, s. 14(3)

Northern Pipeline Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Northern Pipeline Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

NATURAL RESOURCES

– 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	<i>Northern Pipeline Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Petroleum Compensation Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)

NORTHERN AFFAIRS, Minister of**Canadian High Arctic Research Station**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: administration of the Act (see also <i>Natural Resources, Minister of</i>)	On any of the first 15 days on which the House is sitting after the day the report is prepared (within 90 days after the end of each year)	8560 455	<i>Canada Petroleum Resources Act</i> R.S., 1985, c. 36 (2nd Supp.), s. 109
– Order made by Governor in Council approving, giving effect to and declaring valid any final or transboundary agreement	On any of the first 30 days on which the House is sitting after the order is made	8560 785	<i>Yukon First Nations Land Claims Settlement Act</i> 1994, c. 34, s. 5(2)

Gwich'in Land and Water Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Mackenzie Valley Environmental Impact Review Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Mackenzie Valley Land and Water Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1153	<i>Access to Information Act</i> 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 1153	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Nunavut Planning Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1152	<i>Access to Information Act</i> 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 1152	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Nunavut Surface Rights Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Sahtu Land Use Planning Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Yukon Environmental and Socio-economic Assessment Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Yukon Surface Rights Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PRIME MINISTER

Federal-Provincial Relations Office

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Ministries and Ministers of State Act</i> R.S., 1985, c. M-8, s. 6(1)

Head of the Public Service

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Public Service Employment Act</i> 2003, c. 22, ss. 12 "127" and 13

National Security and Intelligence Review Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 512	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: activities of the 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	8560 1265	<i>National Security and Intelligence Review Agency Act</i> 2019, c. 13, s. 2 "38(2)"
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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 512	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

PRIME MINISTER

– 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Special report: matter related to the mandate of the Agency	On any of the first 15 days on which the House is sitting after a report is submitted by the Agency	n/a	<i>National Security and Intelligence Review Agency Act</i> 2019, c. 13, s. 2 “40”
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Governor General's Secretary

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Intelligence Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1259	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– 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	8560 1268	<i>Intelligence Commissioner Act</i> 2019, c. 13, s. 50 "22(3)"
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	n/a	<i>Service Fees Act</i> 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 1259	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Privy Council Office

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "20(1)"

PRIME MINISTER

– Annual report: privacy	On any 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS, Minister of**Canada Border Services Agency**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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 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).	n/a	<i>Canada Border Services Agency Act</i> 2005, c. 38, s. 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	8560 1129	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1129	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Canadian Security Intelligence Service

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)	8560 1235	<i>Canadian Security Intelligence Service Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Civilian Review and Complaints Commission for the Royal Canadian Mounted Police

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Royal Canadian Mounted Police Act</i> R.S., 1985, c. R-10, s. 45.52

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1170	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Commissioner of Firearms

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Firearms Act</i> 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	<i>Firearms Act</i> 1995, c. 39, s. 93(2)

Commissioner of the Royal Canadian Mounted Police

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Witness Protection Program Act</i> 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	<i>DNA Identification Act</i> 1998, c. 37, s. 13.1(2)

Correctional Service of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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: access to information	On any 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>Access to Information Act</i> 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	<i>Royal Canadian Mounted Police Superannuation Act</i> R.S., 1985, c. R-11, s. 31

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

– 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	<i>Royal Canadian Mounted Police Pension Continuation Act</i> 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	<i>Service Fees Act</i> 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 subsection 83.31(3.1) of the Act)	Annually	8560 819	<i>Criminal Code</i> R.S., 1985, c. C-46, s. 83.31(3)
<i>(see also Justice and Attorney General of Canada, Minister of)</i>			
Note: Section 83.3 ceases to have effect at the end of the day on June 21, 2024, unless the operation of that section is extended by resolution passed by both Houses of Parliament.			
– Annual report: privacy	On any 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	<i>Royal Canadian Mounted Police Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Proposed regulations made pursuant to sections 17, 32, 53, 61, 87.2, 102, 116, 150 and 150.1 of the Act	Not specified	8560 790	<i>Immigration and Refugee Protection Act</i> 2001, c. 27, s. 5(2)
<i>(see also Citizenship and Immigration, Minister of)</i>			
– Proposed regulations	On the same day that the proposed regulation is laid before the Senate	8560 492	<i>Firearms Act</i> 1995, c. 39, ss. 118(1) and (2)

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

– Report: effectiveness of the federal framework to reduce recidivism, including conclusions and recommendations	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 the report referred to in section 3 is tabled and every year after that)	n/a	<i>Reduction of Recidivism Framework Act</i> 2021, c. 18, s. 4(2)
– Report: federal framework to reduce recidivism	On any of the first 15 days on which the House is sitting after the report is completed (within one year after the day on which the Act comes into force). The Act came into force on June 29, 2021.	n/a	<i>Reduction of Recidivism Framework Act</i> 2021, c. 18, s. 3(1)
– 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	<i>Preclearance Control Act, 2016</i> 2017, c. 27, s. 62.1
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>Firearms Act</i> 1995, c. 39, s. 119(4)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1130	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

National Security and Intelligence Review Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Citizenship Act</i> R.S., 1985, c. C-29, s. 19.3
– Annual report: disclosure of information under the <i>Security of Canada Information Disclosure Act</i> during the previous calendar year	On any of the first 15 days on which that House is sitting after a report is submitted	8560 1264	<i>National Security and Intelligence Review Agency Act</i> 2019, c. 13, s. 2 "39(2)"

Office of the Correctional Investigator of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Corrections and Conditional Release Act</i> 1992, c. 20, s. 192
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1168	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– 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	<i>Corrections and Conditional Release Act</i> 1992, c. 20, s. 193
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Parole Board of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

– 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	<i>Criminal Records Act</i> R.S., 1985, c. C-47, s. 11(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 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Royal Canadian Mounted Police

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Royal Canadian Mounted Police External Review Committee

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Royal Canadian Mounted Police Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

PUBLIC WORKS AND GOVERNMENT SERVICES, Minister of**2875039 Canada Limited**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Lands Company CLC Limited

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canada Lands Company Limited

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canada Post Corporation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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 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	<i>Financial Administration Act</i> 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 <i>Financial Administration Act</i>	On any of the first 15 days that the House is sitting after the day the directive was given	8560 931	<i>Canada Post Corporation Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Government Specifications Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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)

PUBLIC WORKS AND GOVERNMENT SERVICES

– 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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)	n/a	<i>Canada Post Corporation Act</i> R.S., 1985, c. C-10, s. 21.2(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1135	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Federal Public Sector Labour Relations and Employment Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: activities of the Board for the preceding fiscal year (other than its activities under the <i>Parliamentary Employment and Staff Relations Act</i>)	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	<i>Federal Public Sector Labour Relations and Employment Board Act</i> 2013, c. 40, s. 365 “42”
– Annual report: activities of the Board under Part III of the Act and under Part II of the <i>Canada Labour Code</i> , as it applies to employers and employees	On any of the first 15 days on which the House is sitting after the Minister receives it (as soon as possible after the end of each year)	8560 1271	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 88.7
– Report: reasons for the making of an order deferring a strike	Within the first 10 days on which the House is sitting after the order is made	n/a	<i>Federal Public Sector Labour Relations Act</i> 2003, c. 22, s. 2 “197(2)”

National Capital Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

PUBLIC WORKS AND GOVERNMENT SERVICES

– 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 153(2)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 821	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Old Port of Montreal Corporation Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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 909	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Parc Downsview Park Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 919	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Procurement Ombudsman

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Department of Public Works and Government Services Act</i> 1996, c. 16, s. 22.3

Public Service Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Shared Services Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

PUBLIC WORKS AND GOVERNMENT SERVICES

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

QUEEN'S PRIVY COUNCIL FOR CANADA, President of the

Canadian Transportation Accident Investigation and Safety Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Canadian Transportation Accident Investigation and Safety Board Act</i> 1989, c. 3, s. 13(3)
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1157	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Federal Public Sector Labour Relations and Employment Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: activities of the Board under Part II.1 of the Act (Pay Equity) and under the <i>Pay Equity Act</i> , 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	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 86.91

QUEEN'S PRIVY COUNCIL FOR CANADA

– Annual report: administration of Part I of the Act (Staff Relations)	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	<i>Parliamentary Employment and Staff Relations Act</i> 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	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 14
– Order or decision made or direction issued by the Board under Part II of the <i>Canada Labour Code</i> (Occupational Health and Safety) <i>(see also Labour, Minister of)</i>	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	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 88.5

Governor in Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Elections Act</i> 2000, c. 9, s. 542(3)

Office of the Commissioner of Official Languages

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1155	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

President

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Report: review of the application, in relation to harassment and violence, of the provisions of Part III of the Act (Occupational Health and Safety)	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 Part III of the Act and every five years after that). Part III came into force on October 25, 2018.	n/a	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 88.8(2)

Public Service Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1156	<i>Service Fees Act</i> 2017, c. 20, s. 451 “20(1)”
– Annual report: matters under the 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	<i>Public Service Employment Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Special report: urgent or important matter	At any time	8560 908	<i>Public Service Employment Act</i> 2003, c. 22, ss. 12 “23(3)” and 13
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

SPEAKER OF THE HOUSE OF COMMONS

Accessibility Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Accessible Canada Act</i> 2019, c. 10, s. 146

Board of Internal Economy of the House of Commons

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	Oral report	<i>Parliament of Canada Act</i> 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	<i>Parliament of Canada Act</i> 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	<i>Standing Orders of the House of Commons</i> s. 148(2)
– Reports: proceedings for preceding session	Within 10 days after the opening of each session	n/a	<i>Standing Orders of the House of Commons</i> s. 148(1)

Canadian Human Rights Commission

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

Canadian Human Rights Tribunal

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

Commissioner of the Environment and Sustainable Development

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: anything in relation to environmental and other aspects of sustainable development. At least once every five years, this annual report also includes the report referred to in section 24 of the <i>Canadian Net-Zero Emissions Accountability Act</i> .	On any of the next 15 days on which the House is sitting after the Speaker receives the report	8560 521	<i>Auditor General Act</i> R.S., 1985, c. A-17, s. 23(5)

Conflict of Interest and Ethics Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Parliament of Canada Act</i> 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	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, par. 90(1) (b)
– List of all sponsored travel for the previous calendar year, including the details set out in subsection (2) of the Conflict of Interest Code for Members of the House of Commons	When the House next sits (by March 31 of each year)	8527 XX	<i>Standing Orders of the House of Commons</i> Appendix I, s. 15(3)
– 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	<i>Standing Orders of the House of Commons</i> Appendix I, s. 28(1)

Deputy Minister of Labour

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

Geographical Society of Quebec

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

Office of the Auditor General of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Auditor General Act</i> 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	<i>Access to Information Act</i> 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	<i>Auditor General Act</i> 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	<i>Export Development Act</i> 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 reports under subsection 8(1) or 19(2) of the Act	Forthwith after receipt of the report or, if the House is not then sitting, on the first day next that the House is sitting	8560 826	<i>Auditor General Act</i> R.S., 1985, c. A-17, s. 8(2)

Office of the Chief Electoral Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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 645	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
– Report on one or more by-elections	Without delay after receiving the report (within 90 days after the end of the year)	8560 4	<i>Canada Elections Act</i> 2000, c. 9, ss. 534(2) and 536
– 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	<i>Canada Elections Act</i> 2000, c. 9, ss. 535 and 536
– Report: division of the province into electoral districts, descriptions and boundaries of the districts and 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	<i>Electoral Boundaries Readjustment Act</i> 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	<i>Canada Elections Act</i> 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	<i>Canada Elections Act</i> 2000, c. 9, ss. 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	<i>Canada Elections Act</i> 2000, c. 9, ss. 535.3 and 536

Office of the Commissioner of Lobbying

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Lobbying Act</i> R.S., 1985, c. 44 (4th Supp.), s. 11
– 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	<i>Lobbying Act</i> 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	<i>Lobbying Act</i> R.S., 1985, c. 44 (4th Supp.), s. 11.1

Office of the Commissioner of Official Languages

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Official Languages Act</i> R.S., 1985, c. 31 (4th Supp.), s. 66 and s. 69(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 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	<i>Official Languages Act</i> 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	<i>Official Languages Act</i> R.S., 1985, c. 31 (4th Supp.), ss. 67(1) and 69(1)

Office of the Information Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

SPEAKER OF THE HOUSE OF COMMONS

– Annual report: activities of the office	Within three months after the termination of each financial year	8560 734	<i>Access to Information Act</i> 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, ss. 39(1) and 40(1)

Office of the Privacy Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Personal Information Protection and Electronic Documents Act</i> 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	<i>Privacy Act</i> 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	<i>Proceeds of Crime (Money Laundering) and Terrorist Financing Act</i> 2000, c. 17, s. 72
– Special report: matter of urgency or importance	At any time	8560 997	<i>Privacy Act</i> R.S., 1985, c. P-21, ss. 39(1) and 40(1)

Office of the Public Sector Integrity Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

SPEAKER OF THE HOUSE OF COMMONS

– 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	<i>Public Servants Disclosure Protection Act</i> 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	<i>Public Servants Disclosure Protection Act</i> 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	<i>Public Servants Disclosure Protection Act</i> 2005, c. 46, ss. 38(3) and (3.3)

Officially Recognized Interparliamentary Delegation

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Standing Orders of the House of Commons</i> s. 34(1)

Parliamentary Budget Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Parliament of Canada Act</i> 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	<i>Parliament of Canada Act</i> 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	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, s. 79.2(2)

Pay Equity Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: administration and enforcement of the Act	Within three months after the end of each fiscal year	n/a	<i>Pay Equity Act</i> 2018, c. 27, s. 416 "117(2)"

SPEAKER OF THE HOUSE OF COMMONS

– 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	<i>Parliamentary Employment and Staff Relations Act</i> R.S., 1985, c. 33 (2nd Supp.), s. 86.9
– 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	<i>Pay Equity Act</i> 2018, c. 27, s. 416 "115(2)"

Royal Society of Canada

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

STATE, Ministers of**Ministries of State**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Ministries and Ministers of State Act</i> R.S., 1985, c. M-8, s. 10

Small Business

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Small Business Financing Act</i> 1998, c. 36, ss. 18 and 20
– Proposed regulations made by Governor in Council under subsection 13(1) of the Act	Before regulations are made	8560 774	<i>Canada Small Business Financing Act</i> 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	<i>Canada Small Business Financing Act</i> 1998, c. 36, s. 14(3)
– 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	<i>Canada Small Business Financing Act</i> 1998, c. 36, ss. 19 and 20

TRANSPORT, Minister of**Administrator of the Fund for Railway Accidents Involving Designated Goods**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1143	<i>Access to Information Act</i> 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 1143	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Administrator of the Ship-source Oil Pollution Fund

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)
– Annual report: operations of the Administrator	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	<i>Marine Liability Act</i> 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)

Atlantic Pilotage Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 153(2)

TRANSPORT

– Summary of plan or budget	Upon approval of the summary by the Minister (annually)	8562 842	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)
-----------------------------	---	----------	---

Belledune Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Canadian Air Transport Security Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Canadian Transportation Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Canada Transportation Act</i> 1996, c. 10, s. 42(3)

TRANSPORT

– Annual report: brief overview of the state of transportation in Canada, the report being expanded every five years to a comprehensive review	Before the end of May	8560 79	<i>Canada Transportation Act</i> 1996, c. 10, s. 52
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1203	<i>Service Fees Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
– Direction issued under section 43 of the Act	Not specified	n/a	<i>Canada Transportation Act</i> 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	<i>Service Fees Act</i> 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	<i>Canada Transportation Act</i> 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	<i>Canada Transportation Act</i> 1996, c. 10, s. 53(6)
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> R.S., 1985, c. A-1, s. 94(2)

TRANSPORT

– Annual report: activities of the Administrator of the Fund for Railway Accidents Involving Designated Goods	On any of the first 15 days on which 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)	8560 1109	<i>Canada Transportation Act</i> 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	<i>Motor Vehicle Fuel Consumption Standards Act</i> 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	<i>Motor Vehicle Transport Act</i> 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	<i>Service Fees Act</i> 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	<i>Privacy Act</i> 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	<i>Marine War Risks Act</i> 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	<i>Financial Administration Act</i> 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 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	<i>An Act to implement certain provisions of the budget tabled in Parliament on March 21, 2013 and other measures</i> 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	<i>Service Fees Act</i> 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	<i>Transportation of Dangerous Goods Act, 1992</i> 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	<i>Transportation of Dangerous Goods Act, 1992</i> 1992, c. 34, s. 27.6

TRANSPORT

– 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	<i>Canada Shipping Act, 2001</i> 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	<i>Canadian Navigable Waters Act</i> 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	<i>Aeronautics Act</i> 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	<i>Pilotage Act</i> R.S., 1985, c. P-14, s. 52.2(8)
– 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	<i>Safe Containers Convention Act</i> R.S., 1985, c. S-1, s. 8(2)
– Orders 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	<i>Canada Shipping Act, 2001</i> 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	<i>Aviation Industry Indemnity Act</i> 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	<i>Railway Safety Act</i> 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	<i>Marine Liability Act</i> 2001, c. 6, s. 44
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)

TRANSPORT

– 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	<i>Canadian Navigable Waters Act</i> R.S., 1985, c. N-22, s. 47
– Report: review of the operation of sections 167 to 172 of the Act	Every five years	8560 747	<i>Canada Shipping Act, 2001</i> 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	<i>Security Screening Services Commercialization Act</i> 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	<i>Canadian National Montreal Terminals Act, 1929</i> 1929, c. 12, s. 11
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1133	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Federal Bridge Corporation Limited

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Great Lakes Pilotage Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Halifax Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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-Oshawa Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 1258	<i>Access to Information Act</i> 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 1258	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Laurentian Pilotage Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Marine Atlantic Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Montreal Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Nanaimo Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Pacific Pilotage Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Port Alberni Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Quebec Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Saguenay Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Saint-John Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Seaway International Bridge Corporation, Ltd.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 635	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Sept-Îles Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

St. John's Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Thunder Bay Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Transportation Appeal Tribunal of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Transportation Appeal Tribunal of Canada Act</i> 2001, c. 29, s. 22

Trois-Rivières Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> 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	<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	<i>Financial Administration Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 125(4)

Windsor Port Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

TREASURY BOARD, President of the**Board of Internal Economy of the House of Commons**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Estimate of the sums required to pay the charges and expenses of the House of Commons and of members during the fiscal year	Not specified (prior to each fiscal year) Note: To be tabled by the President of the Treasury Board with the estimates of the government for the fiscal year.	n/a	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, s. 52.4(2)

Canada School of Public Service

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>Canada School of Public Service Act</i> 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)
– 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– 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	<i>Canada School of Public Service Act</i> 1991, c. 16, s. 19(4)

TREASURY BOARD

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	--

Canadian Forces

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting	8560 49	<i>Canadian Forces Superannuation Act</i> 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 (Reserve Force Pension Plan), 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> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the first valuation report is to be conducted as of the date prescribed in the regulations and, for each subsequent report, the review dates must not be more than three years apart)	8560 1028	<i>Canadian Forces Superannuation Act</i> R.S., 1985, c. C-17, s. 59.6

Canadian Security Intelligence Service

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

Conflict of Interest and Ethics Commissioner

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Estimate of the sums required to pay the charges and expenses of the office of the Commissioner during the fiscal year	Not specified (prior to each fiscal year) Note: To be tabled by the President of the Treasury Board with the estimates of the government for the fiscal year.	n/a	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, ss. 84(7) and (8)

FCFA Management Pty Ltd

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)

Federal Public Service Health Care Plan Administration Authority

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Office of the Auditor General of Canada

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Auditor General Act</i> R.S., 1985, c. A-17, s. 21(2)

Office of the Commissioner of Lobbying

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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 1194	<i>Service Fees Act</i> 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 942	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)

Office of the Comptroller General

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: elements enumerated in subsection 20(1) of the Act	In each fiscal year	8560 1195	<i>Service Fees Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(3)

TREASURY BOARD

– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 11(2)
------------------------------------	---	-----	---

Parliamentary Budget Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Estimate of the sums required to pay the charges and expenses of the office of the Parliamentary Budget Officer during the fiscal year	Not specified (prior to each fiscal year) Note: To be tabled by the President of the Treasury Board with the estimates of the government for the fiscal year.	n/a	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, s. 79.11(9)

President

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Public Servants Disclosure Protection Act</i> 2005, c. 46, s. 38.1(4)
– Annual report: administration of Part II of the Act (Supplementary Death Benefits)	Each year	n/a	<i>Public Service Superannuation Act</i> 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	<i>Public Service Superannuation Act</i> 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	<i>Members of Parliament Retiring Allowances Act</i> R.S., 1985, c. M-5, s. 67
– Annual report: administration of the Act	Each year	8560 366	<i>Supplementary Retirement Benefits Act</i> 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	<i>Special Retirement Arrangements Act</i> 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	<i>Service Fees Act</i> 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	<i>Employment Equity Act</i> 1995, c. 44, s. 21(1)

TREASURY BOARD

– 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	<i>Official Languages Act</i> 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 <i>Public Pensions Reporting Act</i> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting	n/a	<i>Public Service Superannuation Act</i> 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	<i>Public Pensions Reporting Act</i> R.S., 1985, c. 13 (2nd Supp.), s. 9(1)
	– <i>Canadian Forces Superannuation Act</i>	8560 49	
	– <i>Judges Act</i>	8560 520	
	– <i>Public Pensions Reporting Act</i>	8560 221 or 8560 519	
	– <i>Public Service Superannuation Act</i>	8560 221	
– Cost certificate, valuation report and assets report relating to Compensation Arrangements Account	In accordance with the <i>Public Pensions Reporting Act</i> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the review date for the first valuation report is March 31, 1995, and, thereafter, the review dates must not be more than three years apart)	8560 519	<i>Members of Parliament Retiring Allowances Act</i> 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> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the review date for the first valuation report is March 31, 1995, and, thereafter, the review dates must not be more than three years apart)	8560 519	<i>Members of Parliament Retiring Allowances Act</i> 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	<i>Financial Administration Act</i> 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	<i>Official Languages Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”

TREASURY BOARD

– 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	<i>Public Servants Disclosure Protection Act</i> 2005, c. 46, s. 54
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– 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	<i>Access to Information Act</i> 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 30(3)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1116	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)
– Valuation and assets reports on state of Public Service Death Benefit Account	In accordance with the <i>Public Pensions Reporting Act</i> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the review date for the first valuation report is December 31, 1996, and, thereafter, the review dates must not be more than three years apart)	8560 222	<i>Public Service Superannuation Act</i> 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> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the review date for the actuarial review for the first valuation report is December 31, 1998, and, thereafter, the review dates must not be more than three years apart)	n/a	<i>Special Retirement Arrangements Act</i> 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> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (the review date for the first valuation report is December 31, 1998, and, thereafter, the review dates must not be more than three years apart)	8560 772	<i>Special Retirement Arrangements Act</i> 1992, c. 46, Sch. I, s. 19(1)

TREASURY BOARD

– Valuation and assets reports: state of the Regular Force Death Benefit Account	In accordance with the <i>Public Pensions Reporting Act</i> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting (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	<i>Canadian Forces Superannuation Act</i> R.S., 1985, c. C-17, s. 71(1)
--	--	----------	--

PSPIB Kylix LLC

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Raleigh LLC

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Realty U.S. Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Royalty 1 Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Silvercup LLC

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Uluru Investments PTY Ltd.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Unitas Investments II Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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 Unitas Investments Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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-ARE CANADA INC.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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-ILS HOLDINGS INC.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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)

Public Sector

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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. Note: The employers below are subject to the reporting requirement if they have 100 or more employees:	See below	<i>Employment Equity Act</i> 1995, c. 44, s. 21(3)
	– Canada Investment and Savings	n/a	
	– Canada Revenue Agency	8560 749	
	– Canadian Energy Regulator	8560 1270	
	– Canadian Food Inspection Agency	8560 658	

TREASURY BOARD

— 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	8560 21
— 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 Hub	n/a
— National Capital Commission	n/a
— National Film Board	8560 24
— National Research Council of Canada	8560 26
— National Security and Intelligence Review Agency Secretariat	n/a
— 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 Intelligence Commissioner	n/a
— Office of the Superintendent of Financial Institutions	8560 29
— Parks Canada Agency	8560 750
— Royal Canadian Mounted Police	8560 877
— Social Sciences and Humanities Research Council	8560 234
— Staff of the Non-Public Funds, Canadian Forces	8560 18
— Statistics Survey Operations	8560 30

Public Sector Pension Investment Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act R.S., 1985, c. A-1, s. 94(2)</i>
	<p>The report includes the following wholly-owned subsidiaries:</p> <ul style="list-style-type: none"> – 3Net Indy Investments Inc. – 7986386 CANADA INC. – 8599963 Canada Inc. – Argentia Private Investments Inc. – AviAlliance Canada Inc. – Belle Bay Private Investments Inc. – Blue amp Gold Private Investments Inc. – Datura Private Investments Inc. – Downsview Metro Devco Inc. – Galvaude Private Investments Inc. – Indo-Infra Inc. – Infra H2O GP Partners Inc. – Infra H2O LP Partners Inc. – Infra TM Investments Inc. – Infra-PSP Canada Inc. – Infra-PSP Credit Inc. – Infra-PSP ECEF Inc. – Infra-PSP Partners Inc. – Ivory Private Investments Inc. – Kings Island Private Investments Inc. – Northern Fjord Holdings Inc. – Port-aux-Choix Private Investments Inc. – Potton Holdings Inc. – PSP Capital Inc. – PSP FINCO Inc. – PSP FINCO LATAM INC. – PSP H2O FL GP INC. – PSP Investments Asia Limited 		

- PSP Investments Canada Inc.
- PSP Investments Holding Europe Ltd
- PSP Investments USA LLC
- PSP Public Credit I Inc.
- PSP Public Credit Opportunities Inc.
- PSP Public Markets Inc.
- PSPIB Bromont Investments Inc.
- PSPIB CLUSTER INVESTMENTS INC.
- PSPIB Deep South Inc.
- PSPIB DevCol Inc.
- PSPIB Emerald Inc.
- PSPIB Flight Investments Inc.
- PSPIB G.P. Finance Inc.
- PSPIB G.P. Inc.
- PSPIB G.P. Partners Inc.
- PSPIB GIPP D1 Inc.
- PSPIB Golden Range Cattle II Inc.
- PSPIB Golden Range Cattle Inc.
- PSPIB Homes Inc.
- PSPIB LUNAR INVESTMENTS INC.
- PSPIB MEXICO GP INC.
- PSPIB Michigan G.P. Inc.
- PSPIB Orchid Inc.
- PSPIB Paisas Inc.
- PSPIB Pennsylvania Investments Inc.
- PSPIB Realty International Inc.
- PSPIB Steam Investments Inc.
- PSPIB Thor Investments Inc.
- PSPIB WEXFORD INVESTMENTS INC.
- PSPIB-AI Investments Inc.
- PSPIB-Andes Inc.
- PSPIB-Condor Inc.
- PSPIB-Eldorado Inc.
- PSPIB-ILS Investments Inc.
- PSPIB-LSF Inc.

	<ul style="list-style-type: none"> — PSPIB-RE Finance Inc. — PSPIB-RE Finance Partners II Inc. — PSPIB-RE Finance Partners Inc. — PSPIB-RE MANCHESTER INC. — PSPIB-RE Partners II Inc. — PSPIB-RE Partners Inc. — PSPIB-RE UK Inc. — PSPIB-SDL Inc. — PSPIB-Star Inc. — Red Isle Private Investments Inc. — Sooke Investments Inc. — Trinity Bay Private Investments Inc. — Vertuous Energy Canada Inc. — VOP Investments Inc. 		
— 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	<i>Public Sector Pension Investment Board Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)
	The report includes the following wholly-owned subsidiaries:		
	<ul style="list-style-type: none"> — 3Net Indy Investments Inc. — 7986386 CANADA INC. — 8599963 Canada Inc. — Argentia Private Investments Inc. — AviAlliance Canada Inc. — Belle Bay Private Investments Inc. — Blue amp Gold Private Investments Inc. — Datura Private Investments Inc. — Downsview Metro Devco Inc. — Galvaude Private Investments Inc. — Indo-Infra Inc. — Infra H2O GP Partners Inc. — Infra H2O LP Partners Inc. 		

- Infra TM Investments Inc.
- Infra-PSP Canada Inc.
- Infra-PSP Credit Inc.
- Infra-PSP ECEF Inc.
- Infra-PSP Partners Inc.
- Ivory Private Investments Inc.
- Kings Island Private Investments Inc.
- Northern Fjord Holdings Inc.
- Port-aux-Choix Private Investments Inc.
- Potton Holdings Inc.
- PSP Capital Inc.
- PSP FINCO Inc.
- PSP FINCO LATAM INC.
- PSP H2O FL GP INC.
- PSP Investments Asia Limited
- PSP Investments Canada Inc.
- PSP Investments Holding Europe Ltd
- PSP Investments USA LLC
- PSP Public Credit I Inc.
- PSP Public Credit Opportunities Inc.
- PSP Public Markets Inc.
- PSPIB Bromont Investments Inc.
- PSPIB CLUSTER INVESTMENTS INC.
- PSPIB Deep South Inc.
- PSPIB DevCol Inc.
- PSPIB Emerald Inc.
- PSPIB Flight Investments Inc.
- PSPIB G.P. Finance Inc.
- PSPIB G.P. Inc.
- PSPIB G.P. Partners Inc.
- PSPIB GIPP D1 Inc.
- PSPIB Golden Range Cattle II Inc.
- PSPIB Golden Range Cattle Inc.
- PSPIB Homes Inc.
- PSPIB LUNAR INVESTMENTS INC.

- PSPIB MEXICO GP INC.
- PSPIB Michigan G.P. Inc.
- PSPIB Orchid Inc.
- PSPIB Paisas Inc.
- PSPIB Pennsylvania Investments Inc.
- PSPIB Realty International Inc.
- PSPIB Steam Investments Inc.
- PSPIB Thor Investments Inc.
- PSPIB WEXFORD INVESTMENTS INC.
- PSPIB-AI Investments Inc.
- PSPIB-Andes Inc.
- PSPIB-Condor Inc.
- PSPIB-Eldorado Inc.
- PSPIB-ILS Investments Inc.
- PSPIB-LSF Inc.
- PSPIB-RE Finance Inc.
- PSPIB-RE Finance Partners II Inc.
- PSPIB-RE Finance Partners Inc.
- PSPIB-RE MANCHESTER INC.
- PSPIB-RE Partners II Inc.
- PSPIB-RE Partners Inc.
- PSPIB-RE UK Inc.
- PSPIB-SDL Inc.
- PSPIB-Star Inc.
- Red Isle Private Investments Inc.
- Sooke Investments Inc.
- Trinity Bay Private Investments Inc.
- Vertuous Energy Canada Inc.
- VOP Investments Inc.

Receiver General

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Financial Administration Act</i> R.S., 1985, c. F-11, s. 64(1)

Revera Inc.

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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)

Royal Canadian Mounted Police

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 Pensions Reporting Act</i> : within 30 sitting days of filing, or if Parliament is not then sitting, on any of the first 30 days thereafter that Parliament is sitting	8560 580	<i>Royal Canadian Mounted Police Superannuation Act</i> R.S., 1985, c. R-11, s. 30

Senate Ethics Officer

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Estimate of the sums required to pay the charges and expenses of the office of the Senate Ethics Officer during the fiscal year	Not specified (prior to each fiscal year) Note: To be tabled by the President of the Treasury Board with the estimates of the government for the fiscal year.	n/a	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, s. 20.4(8)

Speaker of the House of Commons

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Estimate of the sums required to pay the expenditures of the Parliamentary Protective Service during the fiscal year	Not specified (prior to each fiscal year) Note: To be tabled by the President of the Treasury Board with the estimates of the government for the fiscal year.	n/a	<i>Parliament of Canada Act</i> R.S., 1985, c. P-1, s. 79.57

Treasury Board Secretariat

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Privacy Act</i> R.S., 1985, c. P-21, s. 72(2)

Vertuous Energy LLC

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<i>The Returned Soldiers’ Insurance Act</i> 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	<i>Veterans Insurance Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1117	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

Director of Soldier Settlement

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On 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>Access to Information Act</i> 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	<i>Veterans' Land Act</i> R.S., 1970, c. V-4, s. 49

Veterans Review and Appeal Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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	<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	<i>Service Fees Act</i> 2017, c. 20, s. 451 "14"

VETERANS AFFAIRS

– Report: progress in implementing the sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the report (at least once in each of the two years following the tabling of the strategy in a House of Parliament under subsection 11(2))	n/a	<i>Federal Sustainable Development Act 2008, c. 33, s. 11(3)</i>
– Sustainable development strategy	On any of the first 15 days on which the House is sitting after the appropriate Minister receives the strategy (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	n/a	<i>Federal Sustainable Development Act 2008, c. 33, s. 11(2)</i>

WESTERN ECONOMIC DIVERSIFICATION, Minister of**Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any 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>Access to Information Act</i> 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	<i>Western Economic Diversification Act</i> 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	<i>Service Fees Act</i> 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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1123	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

WOMEN AND GENDER EQUALITY, Minister for

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: access to information	On any of the first 15 days on which the House is sitting after September 1 of the year in which the report is prepared	8561 675	<i>Access to Information Act</i> 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	<i>Service Fees Act</i> 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 675	<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	<i>Financial Administration Act</i> 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	<i>Service Fees Act</i> 2017, c. 20, s. 451 “14”
– Report: progress in implementing the sustainable development strategy	Within the year in which the report shall be prepared or on any of the first 15 days on which the House is sitting after that year (at least once in each of the two years following the tabling of the strategy in a House of Parliament under paragraph 12(1)(b))	n/a	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(2)
– Sustainable development strategy	Within the year referred to in paragraph 12(1)(a) or on any of the first 15 days on which the House is sitting after that year (within one year after a federal strategy is tabled in a House of Parliament under subsection 10(2))	8560 1249	<i>Federal Sustainable Development Act</i> 2008, c. 33, s. 12(1)

SCHEDULE 1

Fulfilled One-time Legislative Requirement

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Grain Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 915	<i>Canada Grain Act</i> R.S., 1985, c. G-10, s. 120.1

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 10 years beginning on the day of the coming into force of the Act). The Act came into force on August 1, 1990.	8560 791	<i>Plant Breeders' Rights Act</i> 1990, c. 20, s. 77(1)

CROWN-INDIGENOUS RELATIONS, Minister of

Cree-Naskapi Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Naskapi and the Cree-Naskapi Commission Act</i> 1984, c. 18, s. 172(2)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>First Nations Fiscal Management Act</i> 2005, c. 9, s. 146

Specific Claims Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Specific Claims Tribunal Act</i> 2008, c. 22, s. 41

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of Office of the Superintendent of Financial Institutions

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Report of Chief Actuary: 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	<i>Canada Student Financial Assistance Act</i> 1994, c. 28, ss. 19.1(1) and (4)

ENVIRONMENT, Minister of the Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>National Strategy for Safe and Environmentally Sound Disposal of Lamps Containing Mercury Act</i> 2017, c. 16, s. 3(1)

Parks Canada Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada National Parks Act</i> 2000, c. 32, s. 33(1)
	– Banff (including any zoning by-laws made under the agreement referred to in section 35 of the Act)	8560 829	
	– Field	8560 830	
	– Jasper	8560 831	
	– Lake Louise	8560 832	
	– Wasagaming	8560 833	
	– Waskesiu	8560 835	

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

	– Waterton	8560 834	
– 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	<i>Saguenay-St. Lawrence Marine Park Act</i> 1997, c. 37, s. 9(1)
– 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	<i>Parks Canada Agency Act</i> 1998, c. 31, s. 32(1)
	– Alexander Graham Bell National Historic Site	8560 904	
	– Ardgowan National Historic Site	8560 883	
	– Auyuittuq National Park	8560 1038	
	– Bar U Ranch National Historic Site	8560 898	
	– Battle of the Châteauguay National Historic Site	8560 969	
	– Battle of the Restigouche National Historic Site	8560 946	
	– Bellevue House National Historic Site	8560 860	
	– Bethune Memorial House National Historic Site	8560 760	
	– Boishébert and Beaubears Island Shipbuilding National Historic Sites	8560 1054	
	– Canso Islands and Grassy Island Fort National Historic Sites	8560 1012	
	– Cape Spear Lighthouse National Historic Site	8560 858	
	– Carillon Barracks National Historic Site	8560 950	
	– Carillon Canal National Historic Site	8560 861	
	– Carleton Martello Tower National Historic Site	8560 851	
	– Cartier-Brébeuf National Historic Site	8560 940	
	– Castle Hill National Historic Site	8560 957	
	– Chambly Canal National Historic Site	8560 987	
	– Chilkoot Trail National Historic Site	8560 853	

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

— Coteau-du-Lac National Historic Site	8560 949
— Dawson Historical Complex National Historic Site	8560 856
— Dredge No. 4 National Historic Site	8560 857
— Forges du Saint-Maurice National Historic Site	8560 951
— Fort Battleford National Historic Site, including Frenchman Butte and Frog Lake	8560 758
— Fort Chambly National Historic Site	8560 945
— Fort Espérance, Fort Pelly and Fort Livingstone National Historic Sites	8560 943
— Fort George, Butler's Barracks, Fort Mississauga, Navy Island, Queenston Heights, Mississauga Point Lighthouse and Battlefield of Fort George National Historic Sites	8560 961
— Fort Henry National Historic Site	8560 970
— Fort Langley National Historic Site	8560 899
— Fort Lennox National Historic Site	8560 972
— Fort Malden National Historic Site	8560 762
— Fort Rodd Hill and Fisgard Lighthouse National Historic Sites	8560 837
— Fort St. James National Historic Site	8560 812
— Fort St. Joseph National Historic Site	8560 903
— Fort Témiscamingue National Historic Site	8560 962
— Fort Walsh National Historic Site	8560 887
— Fort Wellington and Battle of the Windmill National Historic Site	8560 761
— Fortifications of Québec National Historic Site	8560 955
— Fortress of Louisbourg National Historic Site	8560 755
— Fortress of Louisbourg, Wolfe's Landing and Royal Battery National Historic Sites	8560 1057

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

— Georgian Bay Islands National Park	8560 1033
— Grand-Pré National Historic Site	8560 813
— Gros Morne National Park	8560 1023
— Grosse île and the Irish Memorial National Historic Site	8560 759
— Gulf of Georgia Cannery National Historic Site	8560 816
— Halifax Citadel, Georges Island, Fort McNab, Prince of Wales Tower and York Redoubt National Historic Sites	8560 1014
— Hawthorne Cottage National Historic Site	8560 953
— HMCS Haida National Historic Site	8560 1055
— Hopedale Mission National Historic Site	8560 960
— Inverarden House National Historic Site	8560 971
— Kingston Fortifications National Historic Site	8560 966
— Kitwanga Fort National Historic Site	8560 886
— L'Anse aux Meadows National Historic Site	8560 838
— Lachine Canal Historic Site	8560 865
— Laurier House National Historic Site	8560 947
— Lévis Forts National Historic Site	8560 988
— Linear Mounds National Historic Site	8560 959
— Louis S. St. Laurent National Historic Site	8560 974
— Louis-Joseph Papineau National Historic Site	8560 978
— Lower Fort Garry National Historic Site	8560 963
— Maillou House National Historic Site	8560 989
— Manoir Papineau National Historic Site	8560 902
— Marconi National Historic Site	8560 975
— Melanson Settlement National Historic Site	8560 859

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

– Merrickville Blockhouse National Historic Site	8560 944
– Montmorency Park National Historic Site	8560 983
– Monument-Lefebvre National Historic Site	8560 1056
– Motherwell Homestead National Historic Site	8560 815
– Mountain Parks National Historic Sites	8560 967
– Pacific Rim National Park Reserve	8560 1037
– Point Clark Lighthouse National Historic Site	8560 965
– Pointe-au-Père Lighthouse National Historic Site	8560 984
– Port au Choix National Historic Site	8560 979
– Port-la-Joye–Fort Amherst National Historic Site	8560 817
– Port-Royal, Fort Anne, Scots Fort and Fort Edward National Historic Sites	8560 814
– Prince Albert National Park	8560 996
– Prince Edward Island National Park	8560 948
– Prince of Wales Fort National Historic Site	8560 757
– Province House National Historic Site	8560 884
– Québec Garrison Club National Historic Site	8560 986
– Quttinirpaaq National Park	8560 1025
– Red Bay National Historic Site	8560 850
– Rideau Canal National Historic Site	8560 889
– Riding Mountain National Park and Riding Mountain Park East Gate Registration Complex National Historic Site	8560 981
– Riel House National Historic Site	8560 839
– Rocky Mountain House National Historic Site	8560 956
– Ryan Premises National Historic Site	8560 976
– S.S. Keno National Historic Site	8560 855
– S.S. Klondike National Historic Site	8560 854

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

	— Sainte-Anne-de-Bellevue Canal National Historic Site	8560 888	
	— Saint-Louis Forts and Châteaux National Historic Site	8560 968	
	— Saint-Louis Mission National Historic Site	8560 977	
	— Saint-Ours Canal National Historic Site	8560 882	
	— Saoyú-?ehdacho National Historic Site	8560 1102	
	— Sault Ste. Marie Canal National Historic Site	8560 985	
	— Signal Hill National Historic Site	8560 980	
	— Sir George-Étienne Cartier National Historic Site	8560 942	
	— Sir John Johnson House National Historic Site	8560 982	
	— Sir Wilfrid Laurier National Historic Site	8560 941	
	— Southwold Earthworks National Historic Site	8560 958	
	— St. Andrew's Rectory and St. Andrew's Anglican Church National Historic Sites	8560 818	
	— St. Andrews Blockhouse National Historic Site	8560 852	
	— St. Peters Canal and St. Peters National Historic Sites	8560 1013	
	— Terra Nova National Park	8560 609	
	— The Forks National Historic Site	8560 954	
	— The Fur Trade at Lachine National Historic Site	8560 938	
	— Torngat Mountains National Park	8560 1036	
	— Trent-Severn Waterway National Historic Site	8560 756	
	— Tuktut Nogait National Park	8560 990	
	— Wapusk National Park	8560 964	
	— Woodside National Historic Site	8560 763	
	— York Factory National Historic Site	8560 952	
— Management plan	Within five years after a park is established	See below	<i>Canada National Parks Act</i> 2000, c. 32, s. 11(1)
	— Aulavik National Park	8560 811	
	— Auyuittuq National Park	8560 1038	

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

— Battle of Tourond's Coulee / Fish Creek National Historic Site	8560 939
— Elk Island National Park	8560 900
— Fundy National Park	8560 905
— Georgian Bay Islands National Park	8560 1033
— Grasslands National Park	8560 809
— Gwaii Haanas National Park Reserve and Haida Heritage Site	8560 810
— Ivvavik National Park	8560 973
— Kluane National Park and Reserve	8560 847
— Mingan Archipelago National Park Reserve	8560 906
— Mount Revelstoke National Park, Glacier National Park and Rogers Pass National Historic Site	8560 901
— Nááts'ihch'oh National Park Reserve	8560 1103
— Nahanni National Park Reserve	8560 849
— Pacific Rim National Park Reserve	8560 1037
— Prince Albert National Park	8560 996
— Prince Edward Island National Park	8560 948
— Quttinirpaaq National Park	8560 1025
— Riding Mountain National Park and Riding Mountain Park East Gate Registration Complex National Historic Site	8560 981
— Sable Island National Park Reserve	8560 1103
— Sirmilik National Park	8560 1103
— Terra Nova National Park	8560 609
— Torngat Mountains National Park	8560 1036
— Tuktut Nogait National Park	8560 990
— Vuntut National Park	8560 848
— Wapusk National Park	8560 964

FINANCE, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian Payments Act</i> R.S., 1985, c. C-21, s. 49

FOREIGN AFFAIRS, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>An Act to implement certain provisions of the budget tabled in Parliament on March 29, 2012 and other measures</i> 2012, c. 19, s. 500

HEALTH, Minister of

Canadian Centre on Substance Abuse

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 591A	<i>Canadian Centre on Substance Abuse Act</i> R.S., 1985, c. 49 (4th Supp.), s. 33

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Federal Framework on Lyme Disease Act</i> 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	<i>Federal Framework on Post-Traumatic Stress Disorder Act</i> 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	<i>Framework on Palliative Care in Canada Act</i> 2017, c. 28, s. 3(1)

**HOUSING AND DIVERSITY AND INCLUSION, Minister of
Canadian Race Relations Foundation**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 796	<i>Canadian Race Relations Foundation Act</i> 1991, c. 8, s. 27(2)

**INDIAN AFFAIRS AND NORTHERN DEVELOPMENT, Minister of
Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Report: comprehensive review of the effects of the repeal of section 67 of the <i>Canadian Human Rights Act</i>	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	<i>An Act to amend the Canadian Human Rights Act</i> 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	<i>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)</i> 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 <i>Canadian Human Rights Act</i>	Within 36 months after the day on which the Act receives royal assent. The Act was assented to on June 18, 2008.	8560 1049	<i>An Act to amend the Canadian Human Rights Act</i> 2008, c. 30, s. 4

**INDIGENOUS SERVICES, Minister of
Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général)</i> 2017, c. 25, s. 11(3)

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

– Report: implementation of the amendments to the <i>Indian Act</i>	Not later than two years after the Act is assented to. The Act was assented to on June 28, 1985.	332-1/507	<i>An Act to amend the Indian Act</i> R.S., 1985, c. 32 (1st Supp.), s. 23(1)
– 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.	8560 1266	<i>An Act to amend the Indian Act in response to the Superior Court of Quebec decision in Descheneaux c. Canada (Procureur général)</i> 2017, c. 25, s. 12(1)

**INDUSTRY, Minister of
Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Electricity and Gas Inspection Act</i> R.S., 1985, c. E-4, s. 29
– 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.	8560 1277	<i>Canada Not-for-profit Corporations Act</i> 2009, c. 23, s. 299(1)
– 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	<i>Bankruptcy and Insolvency Act</i> 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 995	<i>Patent Act</i> R.S., 1985, c. P-4, s. 21.2(2)
– Report: review of the <i>Canada Business Corporations Act</i>	Within three years after the day on which the Act is assented to. The Act was assented to on June 23, 1994.	8560 82	<i>An Act to amend the Canada Business Corporations Act and to make consequential amendments to other Acts</i> 1994, c. 24, s. 33(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 660	<i>Integrated Circuit Topography Act</i> 1990, c. 37, s. 28(2)

SCHEDULE 1 – Fulfilled One-time Legislative Requirement

– 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	<i>An Act to amend the Electricity and Gas Inspection Act and the Weights and Measures Act</i> 2011, c. 3, s. 29.1(2)
---	--	-----------	---

JUSTICE AND ATTORNEY GENERAL OF CANADA, Minister of
Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 1001	<i>Legislative Instruments Re-enactment Act</i> 2002, c. 20, s. 9(2)

LABOUR, Minister of
Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Wage Earner Protection Program Act</i> 2005, c. 47, s. 1 “42”

NATURAL RESOURCES, Minister of
Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Report: review of the provisions and operation of the Act	Within six months after the Minister has caused a review to be undertaken (three years after the coming into force of the Act) or, if Parliament is not then sitting, within the first 15 sitting days thereafter. The Act came into force on January 1, 2003.	8560 917	<i>Export and Import of Rough Diamonds Act</i> 2002, c. 25, s. 45.1

TRANSPORT, Minister of
Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 921	<i>Canadian Air Transport Security Act</i> 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	<i>International Bridges and Tunnels Act</i> 2007, c. 1, s. 56
– Report: review of the operation and effect of the amendments to the <i>Motor Vehicle Transport Act</i> contained in <i>An Act to amend the Motor Vehicle Transport Act, 1987 and to make consequential amendments to other Acts</i>	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	<i>Motor Vehicle Transport Act</i> 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 822	<i>Canada Marine Act</i> 1998, c. 10, s. 144

TREASURY BOARD, President of the
President

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Code of conduct applicable to the public sector	At least 30 days before the code of conduct comes into force	8560 1059	<i>Public Servants Disclosure Protection Act</i> 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	<i>Public Service Employment Act</i> 2003, c. 22, ss. 12 “136” and 13

SCHEDULE 2

Spent and Discontinued Legislative Requirement

AGRICULTURE AND AGRI-FOOD, Minister of

Canadian Grain Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Grain Act</i> R.S., 1985, c. G-10, s. 15

Department

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

National Farm Products Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Farm Products Agencies Act</i> R.S., 1985, c. F-4, s. 15

ATLANTIC CANADA OPPORTUNITIES AGENCY, Minister responsible for the
Atlantic Canada Opportunities Agency

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

CANADIAN HERITAGE, Minister of

Canadian Radio-television and Telecommunications Commission

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian Radio-television and Telecommunications Commission Act</i> R.S., 1985, c. C-22, s. 13

EMPLOYMENT AND SOCIAL DEVELOPMENT, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Old Age Security Act</i> R.S., 1985, c. O-9, s. 47
– Annual report: administration of the Act Discontinued in 1999 – see SI/1999-130	On any of the first 15 days that the House is sitting after the report is completed	n/a	<i>Canada Student Loans Act</i> R.S., 1985, c. S-23, s. 22
– Annual report: business done under the <i>Government Annuities Act</i> and the <i>Government Annuities Improvement Act</i> Discontinued in 1999 – see SI/1999-130	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 each fiscal year)	8560 57	<i>Government Annuities Improvement Act</i> 1974-75-76, c. 83, s. 18(1)
– Annual report: insurance contracts Discontinued in 1999 – see SI/1999-130	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	<i>Civil Service Insurance Act</i> R.S., 1952, c. 49, s. 21(2)

FINANCE, Minister of
Canadian International Trade Tribunal

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 30.22(10) (s. 30.22 ceased 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 30.23(10) (s. 30.23 ceased 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 30.25(14) (s. 30.25 ceased 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 30.21(3) (s. 30.21 ceased 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	<i>Canadian International Trade Tribunal Act</i> R.S., 1985, c. 47 (4th Supp.), s. 30.24(5) (s. 30.24 ceased to have effect on December 11, 2013 – see s. 30.26 of the Act)

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1248	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

FISHERIES AND OCEANS, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Department of Fisheries and Oceans Act R.S., 1985, c. F-15, s. 6</i>

HEALTH, Minister of

Canadian Food Inspection Agency

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

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1242	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

INDIAN AFFAIRS AND NORTHERN DEVELOPMENT, Minister of**Department**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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 438	<i>James Bay and Northern Quebec Native Claims Settlement Act</i> 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	<i>Kelowna Accord Implementation Act</i> 2008, c. 23, s. 3

INDUSTRY, Minister of**Canadian Space Agency**

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canadian Space Agency Act</i> 1990, c. 13, s. 23

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1237	<i>Time Limits and Other Periods Act (COVID-19)</i> 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)

Natural Sciences and Engineering Research Council

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Natural Sciences and Engineering Research Council Act</i> R.S., 1985, c. N-21, s. 18(2)

Statistics Canada

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

JUSTICE AND ATTORNEY GENERAL OF CANADA, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1246	<i>Time Limits and Other Periods Act (COVID-19)</i> 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)

LABOUR, Minister of

Canada Industrial Relations Board

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Labour Code</i> R.S., 1985, c. L-2, s. 121(1)

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1240	<i>Time Limits and Other Periods Act (COVID-19)</i> 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)

NATIONAL DEFENCE, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	n/a	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

NATIONAL REVENUE, Minister of

Canada Revenue Agency

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– 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	<i>Canada Revenue Agency Act 1999, c. 17, s. 88(1)</i>

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1241	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

NATURAL RESOURCES, Minister of

Minister

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	n/a	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

NORTHERN AFFAIRS, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1236	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

PUBLIC SAFETY AND EMERGENCY PREPAREDNESS, Minister of

Correctional Service of Canada

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

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1244	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

PUBLIC WORKS AND GOVERNMENT SERVICES, Minister of

Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	n/a	<i>Time Limits and Other Periods Act (COVID-19) 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)</i>

TRANSPORT, Minister of
Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: railways and canals Discontinued in 1993 – see SI/1993-30	Within 21 days after the commencement of the session	n/a	<i>Department of Transport Act</i> R.S., 1985, c. T-18, s. 20
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	n/a	<i>Time Limits and Other Periods Act (COVID-19)</i> 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)

TREASURY BOARD, President of the
President

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Order made under subsection 6(1) or (4) or 7(1) or (2) of the Act	Within three days after the day on which the order is made, unless the House is not sitting within those three days, in which case the order is to be tabled at the earliest opportunity	8560 1243	<i>Time Limits and Other Periods Act (COVID-19)</i> 2020, c. 11, s. 11 "11(1)" (the powers conferred under this Act are not to be exercised after September 30, 2020 – see s. 9 of the Act)

VETERANS AFFAIRS, Minister of
Department

<i>– Description of document</i>	<i>When to be tabled</i>	<i>Sessional paper number</i>	<i>Statutory authority</i>
– Annual report: operations of the Department Discontinued in 1993 – see SI/1993-30	Not later than the fifth sitting day of the House after January 31 next following the end of each fiscal year	n/a	<i>Department of Veterans Affairs Act</i> R.S., 1985, c. V-1, s. 7