

2008-2009

Estimates

Report on Plans and Priorities

Minister of Industry

Contents

Section 1:	Overview of the Department	1
	1.1 Minister's Message	1
	1.2 Management Representation Statement	3
	1.3 Industry Canada's Program Activity Architecture	4
	1.4 Summary Information	6
	1.5 Departmental Plans and Priorities	10
	1.6 Industry Canada's Management Priorities	13
Section 2:	Analysis of Program Activities by Strategic Outcome	15
	A Fair, Efficient and Competitive Marketplace	15
	An Innovative Economy	26
	Competitive Industry and Sustainable Communities	33
Section 3:	Supplementary Information	39
Section 4:	Information Available Online (XHTML only)	43
	4.1 Organizational Information	43
	4.2 Financial Summary Tables	43
	4.3 Expected Results Information for Sub-Program and	
	Sub-Sub-Program Activities by Strategic Outcome	44
Section 5:	Other Items of Interest	45
	5.1 IM/IT Governance and Responsibilities at Industry Canada	45
	5.2 Section 41, Official Languages Act	46
	5.3 20% Paper Burden Reduction Initiative	46
Index		47

Section 1:

Overview of the Department

1.1 Minister's Message

The Government of Canada is committed to creating an environment where all Canadians have every opportunity for continued prosperity.

We laid out our long-term economic plan in *Advantage Canada*. It identified five Canadian objectives, related to tax reduction, debt reduction, entrepreneurship, knowledge in the workforce and infrastructure, which will help us improve our quality of life and succeed on the world stage. I'm pleased to note the commonality between these advantages and Industry Canada's mission of fostering a growing, competitive, knowledge-based economy.

Clearly, our government is making strides towards achieving our long-term goals. For example, we have provided \$190 billion in broad-based tax relief over this and the next five years, including cuts to corporate, small business and personal taxes. Our debt repayment goals have been accelerated by three years. We're setting the right conditions for entrepreneurs to thrive, for research and development to flourish, for additional competition and growth in the wireless sector and for our workforce to build on its expertise. Finally, we continue to invest heavily in our physical infrastructure to build the networks needed to carry our people, goods and services across Canada and beyond.

In May 2007, Prime Minister Harper unveiled our Science and Technology Strategy, *Mobilizing Science and Technology to Canada's Advantage*. It is a policy framework that has received wide acclaim, both in Canada and internationally. Our government believes that science and technology, and research and development, are more critical than ever to pushing forward the frontiers of knowledge and transforming that knowledge into new products, services and technologies.

Our hard work is paying off. The economic fundamentals are in place to help us realize our goals. We boast strong public finances, an economy that is as healthy as it has been for a generation and low unemployment.

As Minister of Industry, I look forward to implementing our government's agenda for providing effective economic leadership — an agenda that provides concrete, realistic solutions to the economic challenges our country is facing.

As always, we must build on our success as a nation. In this regard, Industry Canada and its portfolio partners continue to strive towards a fair, efficient and competitive marketplace, an innovative economy, competitive industries and sustainable communities — in short, outcomes that will help Canadians continue to enjoy a quality of life that is second to none.

It gives me great pleasure to present the annual *Report on Plans and Priorities* for Industry Canada, outlining in greater detail the Department's main initiatives, priorities and expected outcomes for the upcoming year.

Jim Prentice Minister of Industry

1.2 Management Representation Statement

I submit, for tabling in Parliament, the 2008–2009 *Report on Plans and Priorities* (RPP) for Industry Canada.

This document has been prepared based on the reporting principles contained in the *Guide for the Preparation of Part III of the 2008–2009 Estimates: Reports on Plans and Priorities and Departmental Performance Reports*:

- It adheres to the specific reporting requirements outlined in the Treasury Board of Canada Secretariat guidance;
- It is based on the department's strategic outcomes and program activities that were approved by Treasury Board;
- It presents consistent, comprehensive, balanced and reliable information;
- It provides a basis of accountability for the results achieved with the resources and authorities entrusted to it; and
- It reports finances based on approved planned spending numbers from the Treasury Board Secretariat.

musiff Brance

Richard Dicerni Deputy Minister

JAN 29 2008

Date

1.3 Industry Canada's Program Activity Architecture

This Report on Plans and Priorities (RPP) is aligned with Industry Canada's Management, Resources and Results Structure (MRRS). The MRRS provides a standard basis for reporting to parliamentarians and Canadians on the alignment of resources, program activities and results. The following three elements make up the MRRS: strategic outcomes, a Program Activity Architecture (PAA) and a description of the governance structure.

A strategic outcome is a long-term and enduring benefit to the lives of Canadians that reflects the organization's mandate and vision, and is linked to Government of Canada priorities and intended results.

A PAA is an inventory of all programs and activities undertaken by an organization. The programs and activities are depicted in a logical and hierarchical relationship to each other and to the strategic outcome to which they contribute. It also clearly links financial and non-financial resources. A PAA may map to several strategic outcomes and usually consists of multiple program activities, sub-program activities and sub-sub-program activities. Table 1.0 shows a graphic representation of Industry Canada's PAA for 2008–2009.

The structure of this RPP reflects the department's strategic outcomes and PAA. In this way, it articulates how Industry Canada's sectors, branches and programs plan to contribute to the department's three strategic outcomes.

Over the past year, Industry Canada has made changes to its PAA to more accurately reflect the structure of the department. These changes are to ensure improved reporting and to reflect internal realignments that have taken place. Changes included removing sub-program activities and sub-sub-program activities that have either been transferred outside the department, or are programs that have come to the end of their mandates. No changes were made to the strategic outcomes or program activities of the department.

Industry Canada's PAA is the basis for Section 2 of this document. It illustrates 15 program activities and their associated sub-program activities as well as sub-sub-program activities.

Table 1.0 Industry Canada's PAA for 2008–2009

A Fair, Efficient and Competitive Marketplace

Strategic Policy Sector — Marketplace

Marketplace Framework Policy Branch

Strategic Policy Branch — Marketplace

Microeconomic Policy Analysis Branch — Marketplace

International and Intergovernmental Affairs

Small Business and Marketplace Services and Regional Operations Sector — Marketplace

Measurement Canada

Office of the Superintendent of Bankruptcy Canada

Corporations Canada

Small Business Policy Branch

Investment Review

Regional Operations — Spectrum

Spectrum, Information Technologies and Telecommunications Sector — Marketplace

Electronic Commerce Branch

Spectrum / Telecom Management

International Telecommunication Union, Switzerland

Spectrum/Telecom Program

Office of Consumer Affairs

Consumer Policy

Consumer Services and Outreach

Competition Bureau

Compliance with the Law Under the Competition Bureau's Jurisdiction

Advocacy of Competition Principles

Canadian Intellectual Property Office — Revolving Fund

Legend

Program Activity Sub-Program Activity Sub-Sub-Program

An Innovative Economy

Science and Innovation Sector — Science & Technology (S&T) and Innovation

External Relations and Innovation Branch

Federal Science and Technology Policy Branch

Prosperity Secretariat

Policy Branch

Canada Foundation for Innovation
Canadian Institute for Advanced Research
Pierre Elliott Trudeau Foundation
Council of Canadian Academies
Genome Canada

Industry Sector — S&T and Innovation

Aerospace, Defence and Marine Industries

Automotive and Transportation Industries

Life Sciences Industries

Resource Processing Industries

Service and Consumer Products Industries

Spectrum, Information Technologies and Telecommunications Sector — S&T and Innovation

CANARIE

Precarn

Communications Research Centre Canada (CRC)

Telecommunications Research Program -Regulations and Standards

Telecommunications Research Program -Government Operations

Telecommunications Research Program -Innovation and Technology Transfer

> Industrial Technologies Office — Special Operating Agency

Strategic Aerospace Defence Initiative

h2 Early Adopters Program

Program for Strategic Industrial Projects

Technology Partnerships Canada — Research and Development Program

Competitive Industry and Sustainable Communities

Strategic Policy Sector — Economic Development

Strategic Policy Branch — Economic Development

Microeconomic Policy Analysis Branch — Economic Development

Small Business and Marketplace Services and Regional Operations Sector — Economic Development

FedNor

Community Futures Program Northern Ontario Development Program Eastern Ontario Development Program

Regional Delivery

Section 41 — Official Languages Act

Canada Small Business Financing Program

Service to Business

Student Connections

Small Business Policy Branch — Economic Development

> Industry Sector — Economic Development

Competitiveness in Aerospace, Defence and Marine Industries

Structured Financing Facility — Shipbuilding and Industrial Marine Framework Ongoing Activities

Competitiveness in Automotive and Transportation Industries

Competitiveness in Life Sciences Industries

Competitiveness in Resource Processing Industries

Competitiveness in Service and Consumer Products Industries

Canadian Apparel and Textile Industries Program

Ongoing Activities

Spectrum, Information Technologies and Telecommunications Sector — Economic Development

Information and Communications Technologies
Branch — Economic Development

Information Highway Applications Branch

1.4 Summary Information

Industry Canada's Mandate

The department's mandate (**www.ic.gc.ca**) is to help make Canadians more productive and competitive in the global economy, thus improving the standard of living and quality of life in Canada. Industry Canada's policies, programs and services help grow a dynamic and innovative economy that achieves the following:

- provides more and better-paying jobs for Canadians;
- supports stronger economic growth through continued improvements in productivity and innovation performance;
- gives businesses, consumers and investors confidence that the marketplace is fair, efficient and competitive; and
- integrates the economic, environmental and social interests of Canadians.

Industry Canada will continue to work to foster growth and create high-quality, well-paying jobs through its strategic outcomes:

- a fair, efficient and competitive marketplace;
- · an innovative economy; and
- competitive industry and sustainable communities.

These three strategic outcomes are mutually reinforcing. Sound marketplace frameworks help establish a business environment that supports innovation, investment and entrepreneurial activity. Fostering innovation in science and technology helps ensure that discoveries and breakthroughs happen here in Canada, and that the social and economic benefits of these innovations contribute to improving Canadians' standard of living and quality of life.

Encouraging investment in technology will help Canadian businesses to compete in the global marketplace and increase opportunities for trade. Successful businesses, combined with a sound environment, form sustainable communities that attract investment. Taken together, the department's strategic outcomes support growth in employment, income and productivity, and promote sustainable development in Canada.

This *Report on Plans and Priorities* provides information on how Industry Canada will support the broad goals of the Government of Canada by continuing to work with its partners and stakeholders to improve the quality of life of Canadians.

Industry Canada Organizational Information

Industry Canada's organizational chart illustrates the department's accountability structure.

Industry Canada's Financial and Human Resources

The following two tables present Industry Canada's financial and human resources over the next three fiscal years.

Financial Resources: Total Planned Spending (\$ millions)

2008–2009	2009–2010	2010–2011	
\$1045.8	\$922.6	\$927.3	

Human Resources (Full-Time Equivalents)

2008–2009	2009–2010	2010-2011	
5719 FTEs	5708 FTEs	5707 FTEs	

Summary Table of Priorities by Strategic Outcome*

The following table presents Industry Canada's priorities by strategic outcome. The strategic outcomes are the top level of the department's PAA; in other words, they are the long-term benefits that Industry Canada strives to achieve for Canadians. The indicators included allow Industry Canada to measure its contribution to these outcomes. Overall, measurement allows the department to see how well it is doing and where adjustments need to be made. The table also provides the financial and human resources allocated to each strategic outcome over the next three fiscal years.

Strategic Outcome

A fair, efficient and competitive marketplace

Indicators:

- Barriers to competition
- · Regulatory and administrative capacity

Sectors/organizations whose program activities support this strategic outcome

- Strategic Policy Sector
- Small Business and Marketplace Services and Regional Operations Sector
- Spectrum, Information Technologies and Telecommunications Sector
- Office of Consumer Affairs
- Competition Bureau
- Canadian Intellectual Property Office Revolving Fund

(for more information, see Section 2, page 15)

Planned Spending and Full-Time Equivalents**

2008–2009		2009-	-2010	2010–2011	
\$226.9M	3073 FTEs	\$223.5M	3082 FTEs	\$222.7M	3082 FTEs

Priority: Ensure marketplace policies help promote competitive markets and instill consumer confidence. (ongoing)

(see page 10)

^{*} The basis of the calculation for the allocation of internal services has been changed for 2008–2009. In previous years it was based on total budget, but for 2008–2009 and following it is based on total budget, excluding grants and contributions.

^{**} FTEs not including Internal Services.

Strategic Outcome

An innovative economy

Indicators:

- · Business Expenditures on Research and Development (BERD) as a percentage of gross domestic product (GDP)
- Higher-Education Research and Development Expenditure (HERD) as a percentage of GDP
- · Number of people in science and technology occupations as a share of total employment

Sectors/organizations whose program activities support this strategic outcome

- · Science and Innovation Sector
- · Industry Sector
- · Spectrum, Information Technologies and Telecommunications Sector
- · Communications Research Centre Canada
- · Industrial Technologies Office Special Operating Agency

(for more information, see Section 2, page 26)

Planned Spending and Full-Time Equivalents*

2008–2009		2009-	-2010	2010–2011	
\$483.9M	659 FTEs	\$444.2M	657 FTEs	\$459.7M	656 FTEs

Priority: Foster business innovation.

(ongoing) (see page 11)

Priority: Invest in science and technology to enhance the generation and commercialization of knowledge.

(ongoing)

(see page 11)

Strategic Outcome

Competitive industry and sustainable communities

Indicators:

- Investment in machinery and equipment as a proportion of GDP
- International ranking of Canada in the use of information and communications technologies

Sectors/organizations whose program activities support this strategic outcome

- Strategic Policy Sector
- Small Business and Marketplace Services and Regional Operations Sector
- Industry Sector
- · Spectrum, Information Technologies and Telecommunications Sector

(for more information, see Section 2, page 33)

Planned Spending and Full-Time Equivalents*

2008–2009		2009-	-2010	2010–2011	
\$335.0M	845 FTEs	\$254.9M	827 FTEs	\$244.9M	827 FTEs

Priority: Foster internationally competitive businesses and industries.

ing) (see page 12)

Priority: Promote entrepreneurship, community development and sustainable development. (ongoing)

(see page 12)

^{*} FTEs not including Internal Services.

1.5 Departmental Plans and Priorities

This section provides more detail on the department's high-level priorities, presented by strategic outcome in the table on the preceding pages. It explains why these priorities are important to the delivery of Industry Canada's mandate. Further details on the department's plans to achieve the priorities for this planning period, including how some specific programs and initiatives will contribute to these plans and priorities, follow in Section 2.

Strategic outcome: A fair, efficient and competitive marketplace

A fair, efficient and competitive marketplace helps to create a business environment that encourages business innovation, competition and growth, thereby supporting overall economic growth and a higher standard of living for Canadians.

Open and competitive markets also benefit consumers by encouraging improved choice and quality, and lower prices for goods and services.

In order to promote consumer confidence and more competitive and innovative businesses, Industry Canada will continue to ensure that we have the policies, regulations and administration to respond to the evolving marketplace.

Priority: Ensure marketplace policies help promote competitive markets and instill consumer confidence

In *Advantage Canada*, the government's long-term economic plan, the government committed to freeing business to grow and succeed. Industry Canada is working closely with other federal departments to reduce the paper burden for small business by 20 percent by November 2008.

In 2008–2009, Industry Canada will also move to modernize a number of key marketplace framework policies. The Speech from the Throne committed to improving the protection of cultural and intellectual property rights, including copyright reform. Industry Canada will work with the Department of Canadian Heritage to update the *Copyright Act*, and will work with other federal departments to develop options to strengthen Canada's intellectual property enforcement regime. The department will be working on a response to the final report of the Competition Policy Review Panel, which is reviewing Canada's competition policies and foreign investment regime, in particular the *Investment Canada Act*. In May 2008, Industry Canada will hold an auction of spectrum for Advanced Wireless Services that will help to enhance innovation and choice in the wireless sector.

Through these and other initiatives, Industry Canada will continue to ensure that Canadian businesses can respond to the ever-changing demands and needs of the modern marketplace while ensuring continued consumer confidence.

Strategic outcome: An innovative economy

Scientific discoveries and new technologies provide solutions to many of the issues most important to Canadians, giving the knowledge and the means to preserve the quality of the environment, protect endangered species, improve health, enhance public safety and security, and manage natural and energy resources. Scientific and technological innovations enable modern economies to improve competitiveness and productivity, giving the means to achieve an even higher standard of living and better quality of life.

In November 2006, Canada's federal government released *Advantage Canada*, an economic plan to make Canada a world leader now and in the future. *Advantage Canada* recognizes that Canada can and must do more to turn ideas into innovations that provide solutions to environmental, health, and other important social challenges, and to improve its economic competitiveness. *Mobilizing Science and Technology to Canada's Advantage* is the government's plan to achieve these goals. It sets out a comprehensive, multi-year science and technology (S&T) agenda.

The government's S&T Strategy aims to build a sustainable national economic advantage and a higher quality of life for Canadians by developing three distinct advantages: an Entrepreneurial Advantage, a Knowledge Advantage and a People Advantage. The Strategy and its policy commitments are guided by four core principles:

- Promoting World-Class Excellence
- · Focusing on Priorities
- Encouraging Partnerships
- Enhancing Accountability

Priority: Foster business innovation

Firms large and small are bringing innovations into our lives, whether in the form of new technologies to address environmental problems, new products to make our homes, schools, and businesses more comfortable and energy efficient or new therapies to improve the health and well-being of Canadians. Organizations at the forefront of scientific development and technological achievement create high-quality, knowledge-intensive jobs with high wages. They make our economy more competitive and productive, giving us the means to achieve an even higher standard of living and better quality of life. The private sector in Canada needs to fulfill its unique function to turn knowledge into the products, services, and production technologies that will improve our wealth, wellness, and well-being. The S&T Strategy recognizes that the most important role of the Government of Canada is to ensure a competitive marketplace and create an investment climate that encourages the private sector to compete against the world on the basis of their innovative products, services, and technologies.

Priority: Invest in S&T to enhance the generation and commercialization of knowledge

Canada must continue to strengthen its knowledge base. Science and technology capacity is more widely distributed around the world today, with countries such as China and India moving increasingly into higher segments of the value chain based on their cost advantages and considerable number of highly qualified personnel. To succeed in an increasingly competitive global arena, Canadians must be at the leading edge of important developments that generate health, environmental, societal, and economic benefits. Now that Canada has built a strong research foundation, it must strive for excellence in science and technology. The S&T Strategy lays out a framework that will guide intelligent and strategic investments of public funds.

Strategic outcome: Competitive industry and sustainable communities

Competitive industry and sustainable communities help to ensure good jobs, economic growth, and a high standard of living and quality of life for all Canadians.

Canadian businesses compete in a constantly changing modern marketplace with ever-increasing competition for skilled workers and customers. A better understanding of the many challenges and opportunities that our businesses face will help our companies to compete and prosper in the global, knowledge-based economy.

The Mackenzie Gas Project (MGP) was transferred from Indian and Northern Affairs Canada (INAC) to Industry Canada on December 10, 2007. The MGP is a proposed 1220-kilometre natural gas pipeline system through the Mackenzie Valley in the Northwest Territories that will connect northern onshore gas fields with North American markets and has the potential to make key contributions to Canada's role as an energy superpower. In 2008–2009, Industry Canada will advance progress, including regulatory processes and construction approvals, and will work to resolve Aboriginal claims and interests through facilitation and negotiation. The process of transferring the funding from INAC to Industry Canada will be completed in 2008–2009.

Priority: Foster internationally competitive businesses and industries

Trade and investment abroad give domestic firms access to new knowledge and greater opportunities to profit from their investments. Industry Canada will support the Speech from the Throne commitment to bolster international trade by participating in multilateral negotiations under the World Trade Organization, and by participating in bilateral or regional trade and investment negotiations.

Industry Canada will also participate in various major trade shows and missions showcasing Canada's capabilities. The department will also build on the Government of Canada's strategic economic plan by developing an action plan that targets the automotive industry.

Priority: Promote entrepreneurship, community development and sustainable development

Industry Canada will support Canadian communities and their capacity to respond to economic opportunities and challenges by providing funding and guidance. In collaboration with federal, provincial, territorial and local governments, Industry Canada developed BizPaL (www.bizpal.ca/index_e.shtml), an online service that simplifies the business permit and licence process for entrepreneurs, government and third-party business service providers to provide business with easier access to the marketplace.

Industry Canada will also increase the availability of loans for new and small businesses and promote access to loans by small businesses to establish, expand, modernize and improve themselves. By helping small businesses to grow and create new jobs, Canada will benefit from a more dynamic economy.

1.6 Industry Canada's Management Priorities

Industry Canada is committed to strengthening departmental management practices, and uses the Management Accountability Framework (MAF) as a tool to advance its management priorities. In 2008–2009, work will continue on government-wide management priorities, including Public Service Renewal, the *Federal Accountability Act* and the Treasury Board Policy suite renewal. At the departmental level, the management agenda will continue to place priority on ensuring that a strong stewardship framework is in place and adhered to within the department.

Departmental management priorities and initiatives are identified through the MAF's external and internal assessment processes. Industry Canada has developed a proactive approach to the annual MAF cycle through the development of a department-wide MAF Action Plan. The Action Plan identifies specific management areas and incorporates various tools to ensure the department maintains a solid capacity to continuously monitor and improve its management practices.

Below are some of the key management initiatives that Industry Canada will aim to strengthen in 2008–2009:

- Integration, Use and Reporting of Performance Information
- New recourse and disclosure process required under the Public Servants Disclosure Protection Act
- Corporate Performance Framework
- Integrated Risk Management
- Human Resources Modernization Initiatives
- · Project Management Governance
- Integrated Human Resource and Business Planning

Industry Canada reports on the progress made in strengthening its management practices in its Departmental Performance Reports: www.ic.gc.ca/epic/site/ic1.nsf/en/h_00226e.html.

Section 2:

Analysis of Program Activities by Strategic Outcome

Strategic Outcome: A Fair, Efficient and Competitive Marketplace

Each of the following program activities contributes to the strategic outcome through policy development, programs and initiatives, and service delivery. Both financial and non-financial information is provided for each program activity. The expected results and indicators are a demonstration of how Industry Canada will measure its performance against the results it aims to achieve. Further details on the programs and initiatives mentioned in the text below can be found in Section 4.3 (XHTML only www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html).

Plans by Program Activity

Program Activity: Strategic Policy Sector — Marketplace

Description: Carries out research and analysis on a range of marketplace framework policies, laws and regulations; provides strategic information and advice to the Minister and Deputy Minister; and develops policy options, including legislation and regulations. These policies have a direct impact on Canadian businesses, as they set the conditions under which companies operate in the marketplace.

	Expected Result				Indicator			
Development and coordination of economic policy frameworks that support a fair, efficient and competitive marketplace			Number of policy initiatives, including legislative and regulatory amendments tabled and approved, aimed at supporting a fair, efficient and competitive marketplace in Canada (e.g., corporate, insolvency, intellectual property, investment, international trade and competition policy)					
2008–2009 2009		-201	10	2010-	-2011			
\$12.6M	113 FTEs	\$9.9M		113 FTEs	\$9.9M	113 FTEs		

Competitive markets that drive innovation, productivity and growth, and increase consumer well-being are essential to Canada's long-term prosperity. Industry Canada contributes to this overarching goal by working with other federal departments on initiatives to create a business climate that attracts and retains investment, innovative industries and talented workers. The department also seeks to reduce barriers to labour and capital mobility. Industry Canada develops policies that are flexible and responsive to changing technologies, marketplace opportunities and an evolving global marketplace. By doing so, Industry Canada helps build a fair, efficient and competitive marketplace.

Industry Canada supported the establishment of the Competition Policy Review Panel, which is reviewing Canada's competition policies and its framework for foreign investment. In 2008–2009, the department will lead the development of the government's response to the Panel's recommendations to enhance the competitiveness of Canada's markets and Canada's economic performance.

Taking into consideration the Competition Review Panel's recommendations, Industry Canada will lead a review of Canada's foreign investment regime, in particular the *Investment Canada Act*, to ensure that it contributes to a highly competitive national economy that benefits Canadians. Industry Canada will also work with other departments on a national security test for foreign investment, which could take the form of an amendment to the Act to include a national security component.

As the federal lead for the Agreement on Internal Trade (AIT), Industry Canada will work in collaboration with other federal departments, provinces and territories, toward the completion of the AIT work plan, which was agreed to in August 2007 by provincial premiers, and toward further reduction of the barriers to the movement of goods, services, persons and investments within Canada. This initiative is intended to strengthen Canada's economic union.

In the October 2007 Speech from the Throne, the government committed to improve the protection of cultural and intellectual property (IP) rights in Canada. In fiscal year 2008–2009, Industry Canada will continue to advance the government's agenda for IP policy reform, including updating the *Copyright Act* in conjunction with the Department of Canadian Heritage. The department will also be working with other responsible departments to develop options to strengthen and modernize Canada's IP enforcement regime, both at the border and domestically, in order to crack down on the trade in counterfeit and pirated goods. On the international front, Industry Canada will work with other government departments to prepare Canada's participation in the Anti-Counterfeiting Trade Agreement (ACTA) negotiations with the objective of strengthening international efforts to address trademark counterfeiting and copyright piracy. The expected outcome of the ACTA negotiations would be the establishment of higher international standards, which would help form the basis for more effective enforcement globally.

By improving conditions in the marketplace through policy initiatives indicated above, Industry Canada can ensure that Canadians and Canadian businesses benefit from a fair, efficient and competitive marketplace.

Program Activity: Small Business and Marketplace Services and Regional Operations Sector — Marketplace

Description: Delivers strong and effective regulatory regimes as well as regulations, policies, procedures and standards in addition to governing Canada's spectrum industry.¹

ac	iddition to governing Canada's spectrum industry.1						
		Expected Result			Indicators		
Marketplace fairness, integrity and efficiency are protected through regulation and promotion in the areas of insolvency, weights and measures, federal incorporation, and spectrum management			Number of rules and requirements that are updated or reviewed to ensure relevance and responsiveness to marketplace needs Client awareness of marketplace rules and regulations governing incorporation, bankruptcy, insolvency, and measurement Percentage of authorized radio stations operating in compliance with their authorized parameters as determined by a statistically sound sample for a given category				
2008–2009 2009–		-2010 2010–2011		-2011			
	\$95.6M	1098 FTEs	\$95.1M	1096 FTEs	\$95.1M	1096 FTEs	

¹ The description above has been amended. The description submitted to Treasury Board in 2007 reads as follows: "Delivers strong and effective regulatory regimes as well as regulations, policies, procedures and standards governing Canada's spectrum industry." The description listed above will be submitted to Treasury Board Secretariat.

Industry Canada significantly impacts the fairness, efficiency and competition of the marketplace through consultation with stakeholders, regulation of business, and timely delivery of complementary services that respond to the ever-changing demands and needs of the modern marketplace.

Protecting Canadians is at the root of developing regulations and policies. Through consultation, Industry Canada involves affected stakeholders in the development of rules and requirements that directly impact how the marketplace operates, including the level of protection Canadians receive. One example is the proposed modifications to the *Weights and Measures Act* and the *Electricity and Gas Inspection Act*. In 2008–2009, Industry Canada will work with stakeholders to obtain feedback and support for proposed solutions to key issues affecting the governance of trade measurement in Canada. The key issues were identified through preliminary consultations with affected stakeholders, and research on international approaches was used to achieve and monitor the accuracy of measurement-based transactions. Industry Canada will also continue its work to improve the efficiency and effectiveness of the regulatory framework governing trade measurement through the harmonization of Canadian requirements with internationally accepted standards and the development of regulations and policies to facilitate the introduction of new measurement technologies to protect Canadians against financial loss due to inaccurate measurement.

Regulations, policies, rules, procedures and standards all affect the cost of doing business and the manner in which it is done. In order to understand how companies are affected, Industry Canada consults stakeholders during the process of developing regulations and uses the information gained to develop strong and effective regulations that do not create unnecessary burdens for business. An example of this for 2008–2009 is the plan to implement the new policy on Radiocommunication and Broadcasting Antenna Systems and its complementary outreach program.

In Budget 2007, a commitment was made to reduce the administrative and paper burden on small businesses by 20 percent, which is important given the disproportionately high regulatory compliance costs that these companies face. By November 2008, thirteen federal departments are committed to eliminating 80 000 requirements they impose on business through the Paperwork Burden Reduction Initiative. Industry Canada is one of these organizations and is coordinating the overall effort.

To strengthen efficiency in the marketplace Corporations Canada will increase service of the NUANS® system to provinces and territories by strengthening inter-jurisdictional partnerships. The NUANS system is a computerized tool that compares a proposed corporate name or trademark with databases of existing corporate bodies and trademarks. In 2008–2009, Corporations Canada will implement a governance structure composed of federal, provincial and territorial counterparts to oversee the strategic directions and results of NUANS.

Industry Canada will also improve the quality of service provided to Canadians and visitors during the Vancouver 2010 Olympic and Paralympic Winter Games. Regional Operations Sector will focus its attention on the careful planning of activities and resources required to provide quality spectrum in Vancouver by 2010, thereby not interfering with the normal functioning of the marketplace.

The plans and priorities of Industry Canada for 2008–2009 demonstrate the government's commitment to ensure that the needs of small businesses are reflected in new policies, regulations, products and services that will increase the fairness, integrity and efficiency of the marketplace.

Program Activity: Spectrum, Information Technologies and Telecommunications Sector — Marketplace

Description: Develops regulations, policies, procedures and standards governing Canada's spectrum and telecommunications industries and the digital economy.

industries and the digital economy.						
Expected Result			Indicator			
Canada's radiocommunication and telecommunications infrastructure and online economy are governed by a modern and appropriate policy framework			Percentage of policies, legislation and regulations developed, updated or reviewed as identified in annual branch business plans/strategic plans			
2008–2009 2009–		-2010	2010-	-2011		
\$58.9M	357 FTEs	\$57.8M	358 FTEs	\$57.8M	358 FTEs	

As the underlying infrastructure of Canada's economic activity, telecommunications services are key to Canada's economy and future well-being. Industry Canada strives to ensure a fair, efficient and competitive marketplace for all Canadians by ensuring that Canada's telecommunications infrastructure and online economy are governed by a modern policy and regulatory framework, and by effectively managing the radio frequency spectrum in the public interest. In recent years, the telecommunications landscape has changed dramatically, necessitating an evolution in policy and regulatory approaches, as recognized by the Telecommunications Policy Review Panel in its March 2006 report.

In 2008–2009, Industry Canada will advance the government's agenda for telecommunications policy reform, including updating legislative and regulatory frameworks, as appropriate. The government will also consider appropriate responses to appeals of Canadian Radio-television and Telecommunications Commission (CRTC) decisions filed under the *Telecommunications Act*.

There is a growing demand for mobile services and, consequently, for spectrum, which is a finite resource. In 2008–2009, Industry Canada will undertake several priority actions to ensure a competitive marketplace that benefits Canadian businesses and consumers. They include:

- Advanced Wireless Services (AWS) comprise a wide range of applications, including next-generation services like high-speed video and Internet, and faster access for cellphones, BlackBerry™ and other hand-held devices. The industry has supported the department in its plans to identify prime mobile spectrum for AWS in order to keep Canada in step with developments in North America and Europe that support a modern telecommunications infrastructure. On November 28, 2007, Industry Canada announced the policy framework for the auction of spectrum licences in the 2 GHz range, including spectrum for AWS. The centrepiece of this policy is the decision to set aside a portion of radio spectrum for new entrants. The policy decisions contained in the framework are final. The auction will begin on May 27, 2008 and is expected to provide further opportunities for the deployment of a growing range of innovative wireless services, thus accelerating innovation and choice in the wireless sector.
- The CRTC has announced that August 31, 2011 is the shutdown date for analog over-the-air television. The transition to digital transmission of over-the-air TV signals will reduce the amount of radio spectrum currently dedicated to this service, thereby freeing up spectrum to be used for other purposes, including spectrum for public safety and for commercial auction. Having a fixed date for analog shutdown brings Canada in line with the United States and other countries. Industry Canada is now developing a post-transition Digital TV allotment plan in consultation with the industry. Industry Canada will also develop the necessary technical standards and regulations

to support the licensing of new commercial and public safety systems in the 700 MHz band. New cross-border frequency arrangements with the United States, necessary for the rollout of Digital TV in Canada and the licensing of new wireless broadband and advanced public safety systems in the 700 MHz band, will be completed in 2008–2009.

- Industry Canada issued a revised spectrum policy for the band 2500–2690 MHz in March 2006. The policy provided for the introduction of mobile services while allowing incumbent operators to stay in the band and pursue their business plans according to their existing licences. The policy does not provide for a firm transition date for the incumbent operators, but does indicate that the department will consult on the auction of unassigned spectrum and implementation matters. The consultation paper, planned for release in 2008, will include policy considerations and transition provisions for the incumbents, including broadcasting distribution licensees currently in the band, spectrum auction rules, and input from the industry on competition issues.
- Additionally, the department expects to license spectrum for public air-to-ground radio service for use aboard aircraft. Annual licence fees will also be established for other spectrum being licensed on a first-come, first-served basis, including 1.4 GHz and 220–222 MHz. The department will also undertake consultations with stakeholders and interested parties on the renewal of auctioned licences for 24 and 38 GHz.
- Industry Canada will also be working on new technical regulations and standards for advanced mobile wireless systems in the 2.5 GHz band, new cognitive wireless services in the 3.7 GHz band and ultrawideband devices.

Telecommunications networks play an increasingly vital role in today's society. Consistent with the provisions of the new *Emergency Management Act*, Industry Canada will focus on identifying the risks related to telecommunications, spectrum management and technical aspects of broadcasting, including critical infrastructure in these areas. The risks affecting this sector derive from both physical and cyber threats. Emergency management plans with respect to these risks will address the prevention and mitigation of, preparedness for, response to and recovery from emergencies. In meeting these responsibilities, Industry Canada will work with its various partners in the private and public sectors to advance emergency management initiatives such as those related to cyber security, emergency alerts to the public, and all-hazard threats to the telecommunications infrastructure.

Industry Canada has a key role in representing Canada's telecommunications and spectrum interests internationally. The International Telecommunication Union (ITU) is the United Nations Specialized Agency responsible for coordinating the global development of telecommunications and is the multilateral forum for the negotiation of binding international agreements on the use of the radio frequency spectrum, for the development of global standards, and for the promotion of all facets of the development of the global communications network. In 2008–2009, Industry Canada will be working to implement the decisions of the 2006 ITU Plenipotentiary Conference domestically.

In 2008–2009, the new international frequency allocations and regulations adopted at the World Radiocommunication Conference 2007 (WRC-07) will be incorporated into Canada's national spectrum policies, standards and regulations. Manufacturers and service providers will be briefed on the impact of these new rules and the opportunities they present for Canada. In addition, work will start on the new agenda items for the next World Radiocommunication Conference in 2011. Industry Canada will work with industry to develop the technical basis for key agenda items and prepare necessary supporting studies for presentation at the appropriate International Telecommunication Union Radiocommunication Sector (ITU-R) meetings. Preliminary discussions with major regional groups such as the Inter-American Telecommunication Commission (CITEL) and the European Conference of Postal and Telecommunications Administrations (CEPT) are expected to take place in fiscal year 2008–2009.

ce

Furthermore, over the next two years, Industry Canada will negotiate Mutual Recognition Agreements (MRAs) with Israel, Japan and with the Asia-Pacific Economic Cooperation (APEC) forum. The development of a new MRA is also under way to further streamline the certification process of telecom and radio equipment to facilitate trade between countries. Industry Canada will also negotiate 15 Canada—United States arrangements to allow for the introduction of new services.

In addition to the international work outlined above, Industry Canada will continue to work in important multilateral forums, as well as bilaterally and trilaterally, on critical issues such as Internet governance, the harmonization of marketplace principles for data and privacy protection in online commerce, the security of networks and services for business and the consumer, and telecommunications policy and frameworks.

After the successful conclusion of the two-phased UN World Summit on the Information Society (WSIS) in Tunis, Tunisia, in November 2005, a number of follow-up activities have required departmental participation. These include reviews and initiatives undertaken at the ITU and the Internet Governance Forum, as well as participation in the Governmental Advisory Committee of the Internet Corporation for Assigned Names and Numbers (ICANN). Industry Canada will also be engaged in broader reviews of other stakeholder initiatives related to the use of information and communications technologies for development and related to the continued deployment of communications infrastructure.

Industry Canada develops effective legal and policy frameworks that promote the growth of the online economy in Canada. The department will continue to work with its partners to measure the progress that Canada is making in the online marketplace. In 2008–2009, Industry Canada will introduce new and amended provisions to the *Personal Information and Electronic Documents Act* aimed at improving the effectiveness of the Act and strengthening the privacy protections it contains. The department will also develop options for introducing new legislation to combat spam and other related online threats and to strengthen enforcement.

In 1998, as the Internet was emerging in mainstream activity, the Organisation for Economic Co-operation and Development (OECD) convened a Ministerial Conference on E-Commerce in Ottawa. That meeting established policies that have been instrumental in nurturing online activity. Ten years later, the online world is at another critical juncture. The OECD Ministerial on the Future of the Internet Economy will take place in Seoul, Korea in June 2008. The meeting will discuss the role of the Internet in the 21st century and guiding principles for growth and development. Industry Canada chairs the organizing committee for the Ministerial and also holds vice-chair positions in two working parties responsible for analytical and policy development work in support of OECD policy principles and recommendations for the Internet economy.

Through these various priorities, Industry Canada will continue to ensure a fair and secure marketplace to meet the communications needs of all Canadians and encourage the adoption of enabling technologies across the economy.

Program Activity: Office of Consumer Affairs

Description: Works with the public and private sectors, using information, research and policy instruments to complement and support consumer protection regulation. The program is in accordance with Section 5 of the *Department of Industry Act*, which directs the Minister to promote the interests and protection of Canadian consumers, and with Chapter 8 of the Agreement on Internal Trade (Consumer-Related Measures and Standards).

	Expected Result		Indicator		
Consumer interest throughout Canad	sts are protected and p da	romoted	Number of major challenges being addressed and/or documented that affect the consumer interest in Canada		
2008–2009 2009		2009-	-2010	2010-	-2011
\$5.1M	23 FTEs	\$5.0M	23 FTEs	\$5.0M	23 FTEs

Industry Canada collaborates with other departments and governments, and plays a role in the development of policies and non-regulatory instruments to promote and protect consumer interests. Through its research, communications and outreach programs the department will support modern frameworks that promote consumer confidence and will address major consumer challenges, including identity theft, the alternative consumer credit market, consumer debt and literacy. By doing so, Industry Canada aligns itself with the Government of Canada objectives for a fair and secure marketplace.

In accordance with Chapter 8 of the Agreement on Internal Trade, Industry Canada will continue to work toward the harmonization of federal/provincial/territorial consumer policies through the Consumer Measures Committee. Over the planning period, the department will provide substantive analytical and administrative support to the Committee by carrying out a range of joint projects, including an examination of the potential to harmonize credit reporting requirements, and, with the Department of Justice, developing regulations to implement amendments to the *Criminal Code* pertaining to payday lending. Industry Canada will also assist the Committee by continually updating joint information products in response to new and emerging issues, such as the growing problem of identity theft, and by ensuring that other key consumer information products can be understood by consumers with low literacy skills. With Industry Canada's support, the Committee will also engage in benchmarking best practices to improve cooperation in the interjurisdictional enforcement of existing consumer protection laws.

As outlined in the *Office of Consumer Affairs Work Plan 2007–2009* (www.ic.gc.ca/epic/site/oca-bc.nsf/en/ca02286e.html), Industry Canada will also further its own research and communication activities. Specifically, the department will:

- examine how low-income consumers interact with certain essential consumer markets (financial, credit, housing, etc.);
- refine and promote its online debt and financial management guides and ensure they can be understood by consumers with low literacy skills;
- work with other federal departments to research and assess the financial capabilities of Canadians:
- develop tools to assist regulatory and policy analysts in assessing the potential impact on consumers of new policy initiatives;
- carry out research on how to better educate and equip consumers to deal with sustainable consumption of goods and services;
- examine consumer issues in the rapidly developing online and ICT environments;

- build on existing initiatives to inform retailers and consumers of the impending transition to over-the-air Digital TV signals; and
- enhance its consumer information website (www.consumerinformation.ca/app/oca/ccig/main.do?language=eng) through content and partnership renewal.

Industry Canada will continue to improve the Contributions Program for Non-Profit Consumer and Voluntary Organizations by offering electronic application services and implementing other administrative improvements recommended in the 2004–2005 evaluation study. This program provides funds to consumer groups to allow them to undertake research on consumer issues, develop evidence-based submissions to assist in the development of public policy, and assist them in reaching greater financial self-sufficiency through feasibility studies, pilot projects and business planning.

Through the Office of Consumer Affairs, Industry Canada can promote and protect consumer interests. By doing so, Industry Canada can provide Canadians with the confidence that the marketplace is fair, efficient and competitive.

Program Activity: Competition Bureau

Description: An independent law enforcement agency responsible for the administration and enforcement of the *Competition Act*, the *Consumer Packaging and Labelling Act*, the *Textile Labelling Act* and the *Precious Metals Marking Act*. Promotes and maintains fair competition so that Canadians can benefit from competitive prices, product choice and quality services. Headed by the Commissioner of Competition, the organization investigates anti-competitive practices and promotes compliance with the laws under its jurisdiction.

Expected Result			Indicators			
The Canadian economy is efficient and adaptable due to the competitiveness of prices and choices available to consumers			Percentage of economy subject to market forces Dollar savings to consumers from Bureau actions that stop anti-competitive activity			
2008–2009 2009-		-2010	2010-	-2011		
\$49.8N	1	452 FTEs	\$48.6M	452 FTEs	\$48.6M	452 FTEs

The Competition Bureau, as an independent law enforcement agency, is a vital player in ensuring that Canadians have a fair, efficient and competitive marketplace. Competition and free markets promote the efficient allocation of resources and create strong incentives for research and development and the commercialization of new knowledge. Unnecessary government regulation in place of free markets imposes costs on business and stifles innovation and productivity.

The *Competition Act* sets out a range of business activities that may undermine the operation of competitive markets. It seeks to deter and remedy the following: cartels, where firms collude to fix prices and output; dominant firms that abuse their market position in order to lessen or prevent competition; anti-competitive mergers, which have the effect of preventing or lessening competition substantially in a market; and misleading advertising and other deceptive marketing activity.

In addition to enforcement activities, the Competition Bureau's (Bureau) mandate includes advocating that reliance on competitive, free markets, and not on government regulation, is the best way to efficiently allocate resources. The Bureau does this through several forums, including appearances before federal and provincial boards, commissions or other tribunals with respect to competition-related matters. The Bureau played an important role in the deregulation of markets in key sectors of the economy, including telecommunications, energy, and transportation. The Bureau typically advocates in two or three matters annually.

When competitors collude to fix prices, allocate customers or geographic markets, manipulate the production or supply of a product or rig bids on public and private tendering, they prevent or lessen competition. This causes serious harm in the marketplace by affecting the price, quality and innovation that benefit Canadians in a competitive marketplace. These anti-competitive activities harm both consumers and businesses. Enforcing the conspiracy provisions of the *Competition Act* against illegal cartel activity is an important priority for the Bureau, which has recently increased the capacity of its regional offices to reflect its enforcement priority of detecting and combatting price-fixing and bid-rigging cartels in local Canadian markets. The Bureau's work in detecting and deterring cartels also includes investigating and supporting prosecutions of international cartels, a crucial activity for competition agencies around the world.

The Bureau will continue to review mergers and acquisitions and challenge those few that would result in a substantial lessening or prevention of competition.

The Bureau is also targeting the increasing number of misleading and fraudulent performance claims affecting consumer health, such as weight loss and cancer cures or treatments. These claims are made to promote bogus products over the Internet and generate millions of dollars in loss for Canadian and foreign consumers. Through partnerships with Canadian private and public sector agencies and foreign counterpart agencies, the Bureau is determined to achieve significant progress in eliminating false health related claims, increase public awareness in this area and, where possible, remove the products entirely from the Canadian marketplace.

The Bureau is also looking at the issue of rebates, particularly delayed payment rebates such as mail-in or online rebates. Rebates in general offer a pro-competitive option for consumers in the market, but concern has been expressed about situations in which they may raise questions under the misleading advertising provisions. The publication of a document in the form of "Bright Lines" will educate consumers and articulate the Bureau's positions of appropriate considerations under the law when using this form of marketing, in the hopes of influencing the manufacturing and retail sectors to establish industry-wide best practices for the use of rebate programs.

With limited resources, the Bureau has to focus its competition advocacy efforts on key areas where it can make a difference. The health care sector is critically important to Canadians and will therefore continue to be an area of focus for 2008–2009.

The Bureau uses the most appropriate means of detecting, correcting and deterring anti-competitive activity in Canada. In 2008–2009 and beyond, the Bureau will continue to:

- improve the timeliness and quality of its analysis and outputs, including, for example, advance ruling certificates for proposed mergers, consent agreements in enforcement matters and filings before boards and tribunals:
- protect and promote competitive markets and enable informed consumer choice so that consumers and businesses are able to self-protect against scams and other anti-competitive activity;
- build, maintain and lever relationships with anti-trust and other law enforcement organizations in Canada and abroad to ensure that it produces high impact and timely results;
- improve its ability to collect, manage, and share intelligence within the organization and with its law enforcement partners; and
- improve its knowledge of emerging areas and markets, to be more flexible, proactive and focused, and to have a stronger influence on those who are most vulnerable.

The Bureau will continue to enable policy-makers to take competition concerns into account when developing new framework policies. This will ensure that new legislation and policies adopted do not impede competition. More broadly, the Bureau champions a "culture of competition" in Canada by promoting open, efficient and competitive markets to foster innovation and productivity, thus aligning itself with the Government of Canada objective for a fair and secure marketplace.

Program Activity: Canadian Intellectual Property Office

Description: Administers Canada's system of intellectual property (IP) rights, namely patents, trademarks, copyright, industrial designs and integrated circuit topographies. Grants and registers IP rights as well as disseminates information related to these rights to businesses, educational institutions and Canadians in general. Operates under a revolving fund regime and aims to accelerate Canada's economic development.*

	Expected Results		Indicators		
client needs and	nd quality of CIPO's se expectations ess and use of IP by SI		 Percentage overall satisfaction of clients with CIPO's services Percentage of SMEs that are aware/familiar with IP 		
2008–2009 2009-			-2010	2010-	-2011
\$4.9M	1030 FTEs	\$7.1M	1040 FTEs	\$6.4M	1040 FTEs

^{*} The Canadian Intellectual Property Office is a Special Operating Agency funded by a revolving fund and is therefore listed as a separate program activity (for financial information, see Table 4.2.8 "Canadian Intellectual Property Office (CIPO) Revolving Fund — Statement of Operations" (www.ic.gc.ca/epic/site/ic1.nsf/en/00344e.html)).

By delivering quality and timely IP rights in a modern IP system, and by promoting the dissemination and diffusion of IP knowledge, the Canadian Intellectual Property Office (CIPO) is contributing to the federal government's efforts to ensure a business climate beneficial to the Canadian economy and society.

Mindful of the government's efforts to increase the level and quality of IP activity by Canadians, CIPO has identified the following priorities for the following few years:

- to provide clients with quality IP rights in a timely fashion;
- to effectively respond to Canadians' evolving IP knowledge needs and expectations, including the particular challenges facing SMEs;
- · to administer a modern IP framework;
- to play an active role of influence and collaboration with domestic and international IP partners and stakeholders; and
- to be an innovative organization, with a proactive orientation, that strives to continually enhance the value and contributions of its products and services, and its people.

To accomplish these priorities, CIPO will be undertaking a business transformation initiative — Enterprise Business Renewal (EBR) — that will improve the quality and consistency of IP rights, simplify operational and administrative processes, improve its ability to keep up with application volumes and improve services that benefit staff and optimize client self-sufficiency.

Part of CIPO's mandate is to build awareness and knowledge of IP and to support its effective use. Canadian innovators, in particular SMEs, need to realize the strategic value of IP in a knowledge-based economy. CIPO will continue to build awareness and knowledge of IP by cultivating strategic relationships with key partners and stakeholders that are pursuing related SME and educational initiatives, by sharing information about IP, and by developing and leveraging CIPO's outreach capabilities.

Having a modern IP framework in place creates conditions for entrepreneurship, innovation, investment and competitiveness. In partnership with the Strategic Policy Sector, CIPO will undertake further modernization of the intellectual property administrative regime and will harmonize with other intellectual property offices.

The international nature of IP is a key determinant for CIPO's operational and management strategies. CIPO intends to increase participation in and contribution to key bilateral, regional and multilateral settings to benefit from the experiences of other IPOs, to strengthen key relationships, and to enhance our sharing of information. The Canadian Intellectual Property Office seeks to strategically influence the international IP system to the benefit of Canadians.

In 2008–2009, CIPO will focus on improving client services in the areas of turnaround times, accessibility and communications; modernizing the IP administrative framework; increasing awareness of IP amongst Canadian businesses; and strategically influencing the international IP system for the benefit of Canadians. These initiatives will ensure that Canadian innovators work in a fair, efficient and competitive marketplace, thus strengthening the Canadian economy.

Strategic Outcome: An Innovative Economy

Each of the following program activities contributes to the strategic outcome through programs and initiatives, policy development and service delivery. Both financial and non-financial information is provided for each program activity. The expected results and indicators are a demonstration of how Industry Canada will measure its performance against the results it aims to achieve. Further details on the programs and initiatives mentioned in the text below can be found in Section 4.3 (XHTML only www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html).

Plans by Program Activity

Program Activity: Science and Innovation Sector — Science and Technology (S&T) and Innovation

Description: Develops Science and Technology policies to enhance Canada's research and innovation capacity through promotion of investments in research and skills development, and by ensuring the technology adoption capacity of the marketplace.

Expected Result				Indicators			
Development and coordination of policy frameworks in support of an innovative economy			elements that adv a coordinated app the sector • The Science and entire governmen Minister on May 1 SIS is tracking ad	that are brought forwaryance an innovative eco proach based on tools Innovation Sector (SIS at S&T Strategy, releas 7, 2007. It contained 37 Ivances against these of tors prepared by Statis ne OECD	onomy and reflect available across 5) is coordinating the ed by the Prime 7 policy commitments.		
2008–2009 2009-		-2010 2010-2011		-2011			
	\$101.1M	74 FTEs	\$151.0M	74 FTEs	\$174.3M	74 FTEs	

Innovation, driven by Science and Technology (S&T), is key to strengthening Canada's competitiveness and productivity and improving the quality of life of Canadians. The recently released S&T Strategy, *Mobilizing Science and Technology to Canada's Advantage*, highlights the importance of S&T to Canada and provides a framework to guide federal government decision-making in support of S&T over the coming years.

Budget 2007 announced \$1.9 billion in funding for a number of the policy commitments in the S&T Strategy. Over the period 2008–2009 and beyond, Industry Canada will play a significant role in implementing the strategy. The Assistant Deputy Ministers' Committee on S&T is the whole-of-government coordinating committee for science-based departments and agencies and is the appropriate venue to oversee implementation and monitor progress. Industry Canada co-chairs this committee and provides secretariat services.

To create an Entrepreneurial Advantage, the S&T Strategy recognizes the importance of marketplace framework policies (discussed in other parts of this document) and public–private research partnerships. Together with the three federal granting councils (the Natural Sciences and Engineering Research Council of Canada (NSERC), the Social Sciences and Humanities Research Council of Canada (SSHRC), and the Canadian Institutes of Health Research (CIHR)), Industry Canada improves public–private partnerships by establishing a new Centres of Excellence in Commercialization and Research program, negotiating and managing funding agreements with the eight Centres named in Budget 2007, creating business-led research networks under the Networks of Centres of Excellence program, and turning the College and Community Innovation Pilot Program into a permanent program.

To create a Knowledge Advantage, together with the three federal granting councils, the Canada Foundation for Innovation, Canadian Institute for Advanced Research, the Council of Canadian Academies, Genome Canada, and the Pierre Elliott Trudeau Foundation, Industry Canada will work to increase support for research in priority areas, research networks and research infrastructure. Industry Canada will also work with the granting councils to implement the S&T Strategy's commitments to enhance their accountability and responsiveness through improved governance measures.

In partnership with other federal government departments and agencies, Industry Canada will work to improve the federal government's ability to access the S&T it requires in support of its policy, regulatory and operational mandates. Industry Canada and the Assistant Deputy Ministers' Committee on S&T will work towards strengthening S&T collaborations among federal departments and agencies and between the federal S&T community and universities and colleges, industry and the domestic and international not-for-profit sectors.

To create a People Advantage, Industry Canada, in partnership with the granting councils, is expanding the Canada Graduate Scholarships program by an additional 1000 students per year and has launched a new industrial R&D internship program to support up to 1000 interns per year.

Industry Canada will support the new Science, Technology and Innovation Council, which will advise the government on S&T issues and produce regular state-of-the-nation reports that will benchmark Canada's S&T performance against international standards of excellence.

The S&T Strategy calls for greater cooperation and alignment among the various federal programs, and between federal and provincial programs, in order to generate efficiencies and increase the effectiveness of these efforts. In 2008–2009, Industry Canada will contribute to this overarching goal by working with the Business Development Bank of Canada, the National Research Council and NSERC to identify opportunities for closer integration and cooperation, and will explore opportunities to further improve commercialization outcomes in collaboration with the provinces and territories.

The Minister of Industry has been designated as the lead Minister for the Security and Prosperity Partnership of North America (SPP), a trilateral means through which Canada engages in dialogue, priority-setting, collaboration and action with its North American counterparts to improve the security, prosperity and quality of life of North Americans. In this capacity, Industry Canada will support the Minister in working closely with his Canadian colleagues, and his U.S. and Mexican counterparts, to identify and advance initiatives within the five priority areas announced at the North American Leaders' Summit in Montebello, Quebec, in August 2007: Enhancing the Global Competitiveness of North America; Safe Food and Products; Sustainable Energy and Environment; Smart and Secure Borders; and Emergency Management and Preparedness.

Through science and innovation initiatives, Industry Canada strives for an innovative economy for all Canadians.

Program Activity: Industry Sector — Science and Technology (S&T) and Innovation

Description: Provides value-added knowledge and expertise about Canadian industries to create conditions for research and development and commercialization, support innovation, encourage and promote technologies, and to strengthen synergies between industry and government.

	Expected Result		Indicators		
Innovative Canadian industries			Increase year-over-year in industrial R&D expenditures Increase year-over-year in output of high and medium technology industries relative to the total (for which the Industry Sector is responsible), subject to uncontrolled economic influence/impacts		
2008–2009 2009-			-2010	2010-	-2011
\$9.5M	83 FTEs	\$9.4M	83 FTEs	\$9.4M	83 FTEs

Canada's prosperity depends increasingly on its ability to put knowledge to work to create an innovative economy and to foster the business environment. Industry Canada works towards this in part by segregating the economy into priority sectors and tailoring standard tools for each in order to maintain channels of communication and to enhance partnerships with industry.

Industry Canada has an internationally recognized expertise in the development of Technology Roadmaps (TRMs) (www.ic.gc.ca/epic/site/trm-crt.nsf/en/Home). Developed in partnership with private industry, TRMs are strategic tools that help firms identify the technologies needed to capture future market opportunities. TRMs also help the federal government identify national capabilities and technology gaps, and can be used by major research funders to focus on priority research areas. Technology Roadmaps are designed to increase and better target business spending on research and development (R&D) and the faster development and diffusion of new technologies that address industry needs.

In 2008–2009, five TRMs will be under development: low-cost aerospace composites manufacturing, processing and repair; diagnostics, prognostics and health management; aerospace protective coatings; computational fluid dynamics; and textiles. Three more roadmaps are about to begin in the areas of new media, sustainable housing, and electric mobility.

Industry Canada is collaborating with Human Resources and Social Development Canada's (HRSDC) Sector Councils on the development of TRMs. Bringing together Sector Councils and TRMs both deepens and broadens the government's understanding of competitiveness, helps to build a platform for focused and sustained action, and helps build a common perspective and partnerships to support and drive collective action. A compendium of government programs that could assist in securing funding for the implementation of the TRMs is also being updated, and will be shared with industry when developing roadmaps.

Industry Canada works to address specific sector needs by leading networks to bring innovative technologies to market. Industry Canada continues to lead the Public Service of Canada Nanotechnology Network. This network is three years old, with a membership across the federal government. Through this network, Industry Canada hosts seminars, develops background documents and international position papers for Canada; and shares information about, and raises the profile of, these emerging technologies.

Industry Canada also brings about innovation by leading other federal departments in government initiatives. Biotechnology is an enabling technology applied across diverse industry sectors. To enhance the commercialization efforts of biotechnology activities, Industry Canada will continue to encourage the global competitiveness of health industries that have led in the application of biotechnology. In collaboration with the Public Health Agency of Canada, the Canadian International Development Agency, the Canadian Institutes of Health Research, and Health Canada, Industry Canada will continue to implement the Canadian HIV Vaccine Initiative. Industry Canada will also continue to promote the uptake of biotechnology within established industry sectors, including the agriculture, energy, forestry and chemical sectors, by promoting innovation and the commercialization of sustainable fuels, chemicals and materials from renewable bio-resources.

Industry Canada will work with automotive industry–government–university R&D stakeholders, such as AUTO21, WatCAR, and Precarn, to identify approaches to enhancing R&D in areas of priority interest to industry. As Canada's automotive industry is faced with the challenge of bringing higher quality and lower cost technology advances to markets in less time, it is important for the future of the sector that collaborative R&D initiatives effectively address industry needs and that company R&D mandates be established.

Industry Canada also uses its expertise to help identify commercialization and industrial development opportunities for emerging technologies. Growth in the renewable and alternative energy sectors is providing opportunities for industrial development through both technology commercialization and manufacturing. Sustainable energy from renewable and alternative pathways such as hydrogen fuel cells, wind and solar energy will improve the environment and the health of Canadians and is crucial to Canada's future economic development. Industry Canada will work closely with renewable and alternative energy stakeholders to examine advances in Canadian technology capabilities, identify commercialization and industrial development opportunities presented by the sectors' rapid growth, and explore domestic and international partnerships for business development.

Program Activity: Spectrum, Information Technologies and Telecommunications Sector — Science and Technology (S&T) and Innovation

Description: Supports advanced and applied research within the Canadian information and communications technologies sector for the development of innovative technologies.								
Expected Result			Indicators					
Improved science and research capacity and commercialization of information and communications technologies		Percentage of "big-science" projects that utilize CANARIE's advanced network Percentage of the top 50 Canadian R&D universities that utilize CANARIE's advanced network Number of new technologies and applications developed in the areas of intelligent systems and advanced robotics through Precarn's collaborative model						
2008–2009 2009–			-2010	2010-	-2011			
\$18.4M 4 FTEs \$32.4M			4 FTEs	\$34.4M	4 FTEs			

Innovative applications of information and communications technologies provide competitive advantages to Canadian companies, researchers and citizens.

The government's strategic plan for Science and Technology, *Mobilizing Science and Technology to Canada's Advantage*, aims to make Canada a world leader in S&T and innovation. The S&T Strategy outlined federal support for leading-edge research infrastructure. This included \$120 million for the not-for-profit corporation CANARIE Inc. (www.canarie.ca) to support the operation and development of Canada's next-generation advanced research network. In partnership with advanced research networks in every province, the CANARIE network (previously known as CA*net) connects research facilities, educational institutions, hospitals, and other science facilities to each other and to their international peers. In 2008–2009, CANARIE will continue to operate and develop the network as essential research infrastructure and to increase access to, and use of, the network. CANARIE will also facilitate Canada's involvement in network-enabled platforms, which are viewed as enablers of big science (i.e. e-science, e-research and cyberinfrastructure).

Scientific research is experiencing a fundamental change; it is global, data-intense, multidisciplinary, collaborative and network-based. CANARIE, together with stakeholders, is well-positioned to address the future of advanced networks and the role of e-science to enable Canadian researchers and scientists to capture the benefits of international collaborative research.

Industry Canada also provides support to Precarn Inc. (www.precarn.ca). Precarn is a national, not-for-profit, industry-led consortium that supports pre-competitive R&D projects in the fields of intelligent systems and advanced robotics. To maintain its research support and to promote further progress in Canada's intelligent systems and advanced robotic industries, Precarn received a \$20 million conditional grant for phase 4 of its program, which will run until 2010. The \$20 million has already been committed to various ongoing projects in all sectors. Some examples are: the CoastWatch Project (Defence and Security); Non-Invasive Glucose Monitoring (Health and related Life Sciences); and an Intelligent Robotic Vision Project (Manufacturing). Specific examples of ongoing Precarn projects for the period 2008–2009 include a working prototype of an Automated Laser-Scanning System for the detection of deformation during automobile assembly, and an Advanced Automotive Component Failure Prediction and Simulator Control System.

Through these actions, Industry Canada ensures Canadian researchers have access to leadingedge tools to participate in international collaborative research and supports the development of innovative technologies.

Program Activity: Communications Research Centre Canada

Description: Conducts research on advanced telecommunications and information technologies to ensure an independent source of advice for public policy and to support the development of new products and services for the information and communications technologies sector.

te	technologies sector.							
	Expected Results				Indicators			
•	 Communications sector clients receive the required technical input to develop telecommunications policies, regulations, programs and standards Extent of client satisfaction (related to content, timelines and usefulness) with Communications Research Centre technical inputs and assessments used to develop telecommunications policies, regulations, programs and standards 					Research Centre to develop is, programs and ions companies with		
2008–2009 2009-		-20	010	2010-	-2011			
	\$43.1M	400 FTEs	\$41.0M		400 FTEs	\$41.0M	400 FTEs	

Communications Research Centre Canada (CRC) performs R&D on communications technologies of significant importance to Canada, including radio, satellite, broadcasting and fibre optics. As part of Industry Canada, CRC provides independent technical advice related to the department's mandate for radio spectrum management, communications policy and regulatory decision-making. Through CRC, Industry Canada also works with organizations such as the International Telecommunication Union (ITU) and the Institute of Electrical and Electronic Engineers (IEEE) on the development of standards to facilitate the efficient delivery of telecommunications and broadcasting applications, and to support Canada's position related to global management of the radio frequency spectrum and satellite orbits.

In 2008–2009 and in preparation for the World Radiocommunication Conference 2011 (WRC 11), Industry Canada will contribute to ITU activities related to audio and video quality assessment, propagation studies for new radio services, and will chair the study group dealing with spectrum allocations for all satellite services. CRC will also continue its role as vice-chair of an IEEE working group tasked with the development and approval of a new world standard for wireless regional area networks, and is working to establish policies and technical regulations for the operation of such networks within existing television bands in Canada.

In support of the development of policies and regulations for new future communications services in Canada, as well as to provide forward-looking technical assessments to Industry Canada and the Canadian Radio-television and Telecommunications Commission (CRTC), CRC will continue to target several technologies of future importance within its overall R&D program, including cognitive radio, software-defined radio, convergence of Internet and broadcasting, network security and sensor networks.

Information and communications technologies (ICTs) were identified in the recent federal Science and Technology Strategy as one of four technology priority areas for Canada. In 2008–2009, CRC will work closely with CANARIE Inc. and the National Research Council (NRC) to provide broadband infrastructure support for network-enabled platforms that can be used by a distributed community of users (such as those involved in health care and teaching) for collaborative projects. Communications Research Centre Canada will also attempt to engage additional partners in ICT-related projects to increase the adoption of ICTs in sectors that can benefit from its use.

Industry Canada also assists or partners with several other departments and agencies on communications issues. Significant R&D and program delivery are undertaken for the Department of National Defence (DND) and the Canadian Space Agency (CSA) on a cost-recovery basis. In 2008–2009 and following years, CRC will conduct directed research activities in several areas of importance to DND, including tactical radio and network technologies to enhance operations and improve interoperability with coalition partners and public agencies; cognitive radio concepts for efficient use of radio spectrum; and battlefield sensor networks to enhance the protection of personnel; and will participate in developing a prototype communications system for Northern protection. In support of the CSA, CRC will take the lead for the definition and approval process of the next-generation satellite communications program.

Commercialization of new technologies is another key component of the federal Science and Technology Strategy. One beneficial outcome of CRC's research program is the development of intellectual property (IP) that can be of potential interest to Canadian industry. Through partnership activities or licensing, these technologies are often transferred to companies, particularly SMEs, for commercialization and sales to a worldwide market. Although CRC has already been shown to be a top performer among all federal laboratories in this regard, additional efforts will be made to further increase Canadian SME awareness and uptake of CRC's IP portfolio.

As the primary federal laboratory for research and development in advanced telecommunications, Industry Canada's work is crucial to achieving the Government of Canada's priority for an innovative and knowledge-based economy.

Program Activity: Industrial Technologies Office — Special Operating Agency

Description: Administers and delivers the Strategic Aerospace and Defence Initiative, the Program for Strategic Industrial Projects, and the h2 Early Adopters Program, as well as manages the remaining contribution agreements under the Technology Partnerships Canada program. Its objective is to accelerate technological innovation in Canadian companies to improve their competitiveness and productivity, while assuring sustainable development.

	Expected Result			Indicator	
Leading-edge res	earch and developmer	nt in Canadian firms	Dollar of private-sector investment leveraged per dollar of Agency investment in ITO projects		
2008–2009 2009-			-2010	2010-	-2011
\$311.8M	98 FTEs	\$210.4M	96 FTEs	\$200.6M	95 FTEs

Industry Canada, through the Industrial Technologies Office, supports the Government of Canada priority of an innovative and knowledge-based economy. Research and development (R&D) is a key force spurring innovation-based economic growth. Partnering with businesses and fostering innovation in science and technology ensures that discoveries and breakthroughs happen here in Canada, and that the social and economic benefits of these innovations contribute to Canadians' standard of living and quality of life.

Industry Canada delivers the Strategic Aerospace and Defence Initiative (SADI) via repayable contributions that will leverage crucial private-sector R&D investment in the aerospace, defence, security and space industries. SADI has three main objectives: to encourage strategic R&D that will result in innovation and excellence in new products and services; to enhance the competitiveness of Canadian aerospace and defence (A&D) companies; and to foster collaboration among research institutes, universities, colleges and the private sector.

Strategic R&D projects under SADI will use technologies that either: support the development of next-generation A&D-related products and/or services; build on existing Canadian strengths in A&D technology development; enable Canadian companies to participate in major platforms and supply chains; or assist the A&D industries in achieving Canada's international obligations.

In 2008–2009, Industry Canada will continue to make investments in industrial research and precompetitive development in Canada's A&D industries through its SADI program. It will also ensure effective management of the \$3.5 billion Technology Partnerships Canada legacy R&D program and the existing h2 Early Adopters and Strategic Industrial Projects programs. This includes managing the successful wind-down of the h2 Early Adopters program, which ends on March 31, 2008.

By accelerating technological innovation in Canadian companies, Industry Canada works towards the government's priority of ensuring Canadians have an innovative and knowledge-based economy and that Canadian companies become more competitive and productive.

Strategic Outcome: Competitive Industry and Sustainable Communities

Each of the following program activities contributes to the strategic outcome through programs and initiatives, policy development and service delivery. Both financial and non-financial information is provided for each program activity. The expected results and indicators are a demonstration of how Industry Canada will measure its performance against the results it aims to achieve. Further details on the programs and initiatives mentioned in the text below can be found in Section 4.3 (XHTML only www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html).

Plans by Program Activity

Program Activity: Strategic Policy Sector — Economic Development

Description: Carries out research and analysis on issues relating to industrial competitiveness and sustainability, provides strategic information and advice to the Minister and Deputy Minister, and contributes to the development of policy options. These policies have a direct impact on Canadian businesses, as they influence the conditions under which companies compete.

Expected Result			Indicator			
Development and coordination of policy frameworks in support of competitive industry and sustainable communities			 Development and coordination of economic policy frameworks that support the competitiveness of Canadian industries and help ensure the sustainability of communities across the country 			
2008–2009 2009-		-2010	2010-	-2011		
\$6.6M	38 FTEs	\$6.2M	38 FTEs	\$6.2M	38 FTEs	

Industry Canada is committed to advancing sustainable development by supporting more productive, innovative and globally competitive businesses, resulting in a higher quality of life for Canadians. The department's fourth *Sustainable Development Strategy 2006–2009* (SDS IV) aims to extend the practical implementation of the business case for sustainable development in Canadian industry. The three strategic outcomes: sustainability-driven technologies and commercialization; sustainability tools, practices, research and awareness; and sustainability practices and operations within Industry Canada are the department's sustainability objectives over the life of the Strategy (see Table 3.2: Sustainable Development Strategy (SDS), page 41 for more details). Beginning in 2008, the department will be developing the fifth Industry Canada Sustainable Development Strategy, covering the years 2010 to 2013. It will be tabled in Parliament in late 2009.

International trade and access to foreign markets are important contributors to economic growth. Exposure to international trade provides incentives to firms to access new technologies, apply research and development to innovate and create greater economies of scale in production. Trade and investment abroad give domestic firms access to new knowledge and greater opportunities to profit from their investments. Further, new trade opportunities stimulate both new investment and reinvestment, activities that are crucial to increasing Canada's prosperity.

Industry Canada will work closely with the Department of Foreign Affairs and International Trade Canada (DFAIT) on Canada's trade and investment initiatives given the positive role that the reduction of trade barriers plays on the domestic performance of firms, particularly its ability to generate innovations. The focus will be to enhance the competitiveness of Canadian firms, develop new and improved rules for international trade, and ensure that Canada's approach across a range of international forums is dynamic, keeps pace with technological change and supports the Government of Canada's priority of a stronger Canadian economy.

Industry Canada will develop and articulate its position on a wide range of trade policy issues. In 2008–2009, Industry Canada will support Canada's international trade agenda by:

- providing advice to DFAIT and other departments on issues related to Industry Canada's mandate;
- participating in the Doha Round of multilateral trade negotiations at the World Trade Organization (WTO), particularly the negotiation of sectoral agreements in the non-agricultural market access negotiations and rules for subsidies; and
- advising on, and participating in, trade and investment negotiations, regionally with partners such
 as the Andean and Caribbean communities, bilaterally with Korea and the Dominican Republic
 and in investment negotiations with China and Jordan.

Industry Canada will continue to develop its position on international trade rules, specifically the consistency of financial investments with the WTO Agreement on Subsidies and Countervailing Measures and investment proposals with NAFTA in the context of investment negotiations.

Through policy initiatives aimed at improving the competitiveness of Canadian industry and sustainable development, Industry Canada can help Canadians take advantage of economic opportunities while supporting business and sustainable development.

Program Activity: Small Business and Marketplace Services and Regional Operations Sector — Economic Development

Description: Supports and enhances the role and contribution of small and medium-sized enterprises to Canada's economic well-being, and provides regional intelligence and presence across Canada as well as the delivery of programs, services, and information.

Expected Result			Indicators			
A business environment that supports entrepreneurship, sustainable communities, growth and competitiveness across Canada, and recognizes regional perspectives			address SME nee regional perspect Number of new o	 Number of new government policies or initiatives that address SME needs, encourage entrepreneurship, or reflect regional perspective Number of new or improved departmental programs, services and information products that target SMEs 		
2008-	-2009	2009-	-2010	2010-	-2011	
\$235.6M	523 FTEs	\$179.8M	505 FTEs	\$172.3M	505 FTEs	

Industry Canada has linked its plans and priorities to enhancing the roles and contributions of small and medium-sized enterprises to the priorities identified in the Speech from the Throne, namely effective economic leadership and improving our environment. SMEs play a pivotal role in the Canadian economy, helping to improve the Canadian standard of living and quality of life. Industry Canada's programs and services address small business challenges and are tailored to address regional needs, and overall make it easier for small businesses to start up or grow.

One example is the unique collaboration between federal, provincial, territorial and local governments to create BizPaL. In 2008–2009, Industry Canada will work with its partners to increase the number of locations using BizPaL. This service supports the Government of Canada's commitment to reduce the regulatory burden on business by helping businesses identify their permit and licence requirements quickly and easily, reducing the time it takes entrepreneurs to understand their compliance requirements.

National and regional programs increase access and availability of loans for establishing new businesses, growth of enterprises, and create jobs for community members. For example, the Canada Small Business Financing Program (CSBFP) increases the availability of loans for establishing, expanding, modernizing and improving small businesses by encouraging financial institutions to make financing available to them. The CSBFP helps businesses establish, grow and create jobs, which results in a more dynamic Canadian economy and benefits for Canadians. Other programs promote sustainable development and advise on the socio-economic impacts in the mining and resource sectors as Canada responds to the modern expectations of responsible development.

The realities of protecting our environment while encouraging sustainable growth in SMEs have financial costs that smaller businesses and municipalities cannot afford to bear. Industry Canada is responding to those previously unforeseen burdens through many of its programs and services, such as the Ontario Potable Water Program (OPWP). OPWP will provide \$50 million in funding to Ontario municipalities that incurred increased costs in ensuring their Canada-Ontario Infrastructure Program (COIP) drinking water projects comply with Ontario drinking water regulations. The funding provided will support community capacity to respond to economic development opportunities and challenges.

Regionally specific programs enhance the Government of Canada's ability to provide individual community support. FedNor (www.fednor.ic.gc.ca) will continue to work with partners to help create an environment in which communities can thrive, businesses can grow and people can prosper. FedNor achieves this through the delivery of several strategic programs that promote the sustainable development of communities, encourage innovation and strengthen the competitiveness of SMEs. These programs include the Northern Ontario Development Program, the Community Futures Program and the Eastern Ontario Development Program.

Through program delivery that supports entrepreneurship, sustainable communities, growth and competitiveness, Industry Canada recognizes regional perspectives through its work with SMEs.

Program Activity: Industry Sector — Economic Development

Description: Provides value-added knowledge and expertise about Canadian industries to position Canada as an ideal environment for foreign direct investment, ensure a strong link in global value chains and assist firms to strengthen global partnerships and business capacity to respond to risks and opportunities.

Expected Result

Indicators

Competitive and sustainable Canadian industries			 Increase in year-over-year Industry Sector's GDP Increase in year-over-year Industry Sector's exports Increase in year-over-year Industry Sector's productivity 			
2008–2009 2009-		-2010	2010-	-2011		
\$66.8M	235 FTEs	\$56.1M	235 FTEs	\$53.5M	235 FTEs	

In support of competitive industry and sustainable communities, Industry Canada has a lead role in increasing the government's expertise on industrial development in order to better respond to risks and seize market opportunities. Industry Canada also seeks to encourage firms to move up the value chain and become more competitive.

Canadian firms have been increasingly outsourcing their activities to low-cost countries and third parties focusing on core competencies and high-value activities. To better inform policy development within Industry Canada and other government departments, Industry Canada will conduct research and discussions with industry, other departments, the provinces, and other countries through the working parties of the Organisation for Economic Co-operation and Development. This research will include: case studies to highlight the role of Canadian firms in the global value chains (GVCs) of specific industries; a pilot project to develop relevant indicators with Statistics Canada and DFAIT; work on the involvement of Canadian industries' GVCs, and the impact of various barriers on these industries.

One significant example of the department's efforts to ensure that government policies reflect the evolving realities of GVCs is Industrial and Regional Benefits (www.ic.gc.ca/epic/site/ad-ad.nsf/en/ad03657e.html) and defence procurement. Industry Canada is working with DND and Public Works and Government Services Canada (PWGSC) to ensure that Canadian companies participate in, or move up the GVCs, of large foreign multinationals that receive procurement contracts from the Government of Canada.

Industry Canada contributes to research and analysis related to streamlining regulation in order to increase the government's understanding of the sectoral impacts of regulation. With the Treasury Board of Canada Secretariat (TBS), Industry Canada will sponsor the development of a replacement for the Business Impact Test and the development of an overall framework for assessing the impacts of regulation. This framework will integrate the impacts of proposed regulations on business, competition and the consumer. Industry Canada will continue its analysis of key sectoral regulatory differences between Canada and the United States that impact trade and investment. The department will also provide analysis and advocacy for regulatory efficiency and effectiveness for health industries to enhance the ability of firms to commercialize innovative products without undue delays or costs.

Industry Canada also remains a major partner in the Government of Canada's efforts to stimulate trade and investment flows that can benefit the Canadian economy as well as improve market access. For example, by leading the Canadian delegation to annual Canada—USA—Japan government-to-government talks on building codes and product standards, Industry Canada works with key government and industry stakeholders to improve market access in Japan, Canada's second largest export market for wood building products. Industry Canada also provides expert sector knowledge through trade policy activities and trade negotiations with Singapore, Korea, Colombia and Peru (Andean), Dominican Republic, the Caribbean Community (CARICOM) and the Central America 4 (El Salvador, Guatemala, Honduras, Nicaragua).

Industry Canada also contributes to major trade shows and missions to showcase Canadian capabilities as part of its business and industrial development activities, by providing strategic sectoral analysis and by fostering international strategic partnerships. For example, Industry Canada will be present at BIO 2008 (www.ic.gc.ca/epic/site/lse-ledsv.nsf/en/h_01924e.html) to brand Canada as an attractive investment location for the global biotechnology and biopharmaceutical industries; the Farnborough International Airshow to help solidify Canada's position in the global aerospace and defence industry; and GLOBE 2008 (www.globe2008.ca) to showcase Canadian environmental technology capabilities.

As well, Industry Canada will continue to be involved in the Security and Prosperity Partnership of North America (SPP) by contributing input and background analysis toward the implementation of the Regulatory Cooperation Framework, which was announced at the Leaders' Summit that took place in Montebello on August 20–21, 2007.

As a centre of knowledge and analysis on key industrial sectors of the economy, Industry Canada delivers various programs and services to support Canadian industries' efforts to become more competitive and sustainable. For example, Canada's shipbuilding and industrial marine sectors are important to our country's national security and defence and to regional economics. In order to support these sectors, the Structured Financing Facility (SFF) (www.ic.gc.ca/epic/site/sim-cnmi.nsf/en/h_uv00002e.html) will continue to buy-down the financing costs for qualified clientele who place orders to Canadian shipyards. The SFF was renewed in September 2007 with a contribution budget of \$45 million for a period ending March 2011. It will help to place Canadian shipbuilders on a more competitive footing by stimulating demand, maintaining capacity and helping them develop sustainable markets in niche shipyard products.

Similarly, the textile and apparel industries continue to undergo substantial adjustment pressure due to globalization and trade liberalization. In 2008–2009, Industry Canada will support the textiles industry's efforts to become more competitive through the Canadian Apparel and Textile Industries Program (CATIP). The department will contribute funds to projects aimed at reorienting production towards higher-value-added products, implementing new technologies and accelerating the adoption of best practices to improve productivity.

Industry Canada also provides leadership on a broad range of issues affecting manufacturing competitiveness. As mentioned in the October 16, 2007 Speech from the Throne, manufacturing is a key sector of the Canadian economy. Industry Canada will continue to work with stakeholders and follow up on commitments and intentions resulting from the government's response to the report of the Standing Committee on Industry, Science and Technology, *Manufacturing: Moving Forward – Rising to the Challenge*. Options for possible further measures to create the conditions necessary for a strong and successful manufacturing sector will be identified. In this context, the department will consider potential measures to ensure the continuing competitiveness of the automotive sector in a number of key areas, including border improvements, regulatory harmonization and innovation. An updated inventory of federal government activities relevant to manufacturers will be created, and lean and sustainable manufacturing practices will be promoted through a range of conferences and information products. Value-added analysis of the manufacturing sector's performance will be developed and shared with key decision-makers.

In 2008–2009, Industry Canada will partner with industry and other government departments on various environmental initiatives to implement the "made-in-Canada" environmental agenda. The department's participation will ensure that key sectoral considerations are factored into the development of the agenda. Industry Canada is also contributing to the review of the *Canadian Environmental Protection Act*. Additionally, Industry Canada will be an active participant in the sector-specific Asia-Pacific Partnership on Clean Development and Climate (APP) (http://asiapacificpartnership.org) Task Forces. It will be engaged in domestic consultation sessions with firms and associations to identify project activities that Canada could pursue through the APP based on the interests of industry participants.

Industry Canada's planned initiatives, in support of competitive industry and sustainable communities, will help achieve competitiveness and sustainable economic growth in priority sectors and emerging technologies.

Program Activity: Spectrum, Information Technologies and Telecommunications Sector — Economic Development

Description: Supports the development of a competitive information and communications technologies (ICTs) industry in Canada. It also facilitates the use of reliable, modern ICT infrastructure to promote the full participation of Canadians and communities in the digital economy.

	Expected Result		Indicators		
Aid Canadian ICT companies in positioning themselves for industrial opportunities and growth in the global marketplace		 Number of website hits for ICT information products created to increase the level of awareness of Canadian ICT companies of domestic and international trends (e.g., quarterly monitoring of ICT sector) Number of requests by Canadian ICT companies for business development services (e.g., investment) 			
2008–2009 2009-		-2010	2010-	-2011	
\$26.1M	49 FTEs	\$12.9M	49 FTEs	\$12.9M	49 FTEs

Information and communications technologies (ICTs) are powerful enablers across the economy. They drive economic development, productivity and innovation and are key to the social and economic inclusion of Canadians.

Through programs such as the Community Access Program (CAP) and Computers for Schools (CFS), Industry Canada supplements Canadians' access to ICTs and modern ICT infrastructure. A decision about program spending in 2008–2009 and beyond is forthcoming.

Industry Canada will continue to consult with ICT industry stakeholders to gauge and address relevant issues. Through intelligence gathering and sector analysis, the department supports a wide range of private and public sector entities with a stake in the ICT sector, and advocates policy positions to benefit the industry. In 2008–2009, it will continue to provide business development services to enhance Canadian ICT companies' competitiveness internationally and promote technological and commercial opportunities, particularly in markets in India, China, Brazil, and the United States.

Through these planned actions aimed at improving the competitiveness of the Canadian ICT sector and supporting the access of Canadian communities to these enabling technologies, Industry Canada can help Canadians take advantage of economic opportunities while supporting business development.

Section 3:

Supplementary Information

Table 3.1: Departmental Link to the Government of Canada Outcomes**

Strategic Outcome A Fair, Efficient and Competitive Marketplace						
	Planne	d Spending (\$ mi	Alignment to Government of			
Program Activity	2008–2009	2009–2010	2010–2011	Canada Outcome Area		
Strategic Policy Sector — Marketplace	\$12.6	\$9.9	\$9.9	Economic Affairs: A Fair and Secure Marketplace		
Small Business and Marketplace Services and Regional Operations Sector — Marketplace	\$95.6	\$95.1	\$95.1	Economic Affairs: A Fair and Secure Marketplace		
Spectrum, Information Technologies and Telecommunications Sector	\$58.9	\$57.8	\$57.8	Economic Affairs: A Fair and Secure Marketplace		
Office of Consumer Affairs	\$5.1	\$5.0	\$5.0	Economic Affairs: A Fair and Secure Marketplace		
Competition Bureau	\$49.8	\$48.6	\$48.6	Economic Affairs: A Fair and Secure Marketplace		
Canadian Intellectual Property Office	\$4.9	\$7.1	\$6.4	Economic Affairs: A Fair and Secure Marketplace		

Table 3.1: Departmental Link to the Government of Canada Outcomes — Continued

An Innovative Ed		d Spending (\$ mi	Alignment to Government of	
Program Activity	2008–2009	2009–2010	2010–2011	Canada Outcome Area
Science and Innovation Sector — S&T and Innovation	\$101.1	\$151.0	\$174.3	Economic Affairs: An Innovative and Knowledge-based Economy
Industry Sector — S&T and Innovation	\$9.5	\$9.4	\$9.4	Economic Affairs: An Innovative and Knowledge-based Economy
Spectrum, Information Technologies and Telecommunications Sector — S&T and Innovation	\$18.4	\$32.4	\$34.4	Economic Affairs: An Innovative and Knowledge-based Economy
Communications Research Centre Canada	\$43.1	\$41.0	\$41.0	Economic Affairs: An Innovative and Knowledge-based Economy
Industrial Technologies Office — Special Operating Agency	\$311.8	\$210.4	\$200.6	Economic Affairs: An Innovative and Knowledge-based Economy

Strategic Outcome Competitive Industry and Sustainable Communities							
Dungung Antivity	Planne	d Spending (\$ mi	Alignment to Government of				
Program Activity	2008–2009	2009–2010	2010–2011	Canada Outcome Area			
Strategic Policy Sector — Economic Development	\$6.6	\$6.2	\$6.2	Economic Affairs: Strong Economic Growth			
Small Business and Marketplace Services and Regional Operations Sector — Economic Development	\$235.6	\$179.8	\$172.3	Economic Affairs: Strong Economic Growth			
Industry Sector — Economic Development	\$66.8	\$56.1	\$53.5	Economic Affairs: Strong Economic Growth			
Spectrum, Information Technologies and Telecommunications Sector — Economic Development	\$26.1	\$12.9	\$12.9	Economic Affairs: Strong Economic Growth			

^{**} The basis of the calculation for the allocation of internal services has been changed for 2008–2009. In previous years it was based on total budget, but for 2008–2009 and following it is based on total budget, excluding grants and contributions.

Table 3.2: Sustainable Development Strategy (SDS)

SDS Departmental Goals:

Industry Canada's fourth Sustainable Development Strategy 2006–2009 (SDS IV) seeks to broaden and deepen the practical implementation of the business case for sustainable development in Canadian industry. SDS IV is characterized by the theme "selling the sustainability value proposition," which supports the department's mandate to strengthen the national economy and promote sustainable development. The strategy is structured around three strategic outcomes that represent what the department aims to achieve over the three-year period:

- sustainability-driven technologies and commercialization;
- sustainability tools, practices, research and awareness; and
- sustainability practices and operations within Industry Canada.

The three strategic outcomes will be advanced by delivering 26 action plan items. SDS IV presents Industry Canada's renewed path forward in terms of advancing sustainable development with its partners and stakeholders.

Federal Sustainable Development Goal, including Greening Government Operations (if applicable)	Performance Measurement from Current SDS	Department's Expected Results for 2008–2009
Reduce greenhouse gas (GHG) emissions	Number of new renewable energy technologies commercialized/diffused Number of SMEs that have:	Hydrogen and hydrogen-compatible technologies accepted and adopted Enhanced competitiveness and
	adopted ISO 14001produced sustainability reports	efficiency of SMEs due to an increased uptake of environmental practices
	Level of GHG emissions and building energy consumption, increased fuel efficiency of vehicle fleet and reduced costs, collection of recycled products, and fewer products sent to landfill	Reduced energy consumption, reduced material sent to landfill, increased use of recycled material and reduced use of consumables
Clean air for people to breathe and ecosystems to function well	Number of new manufacturing facilities in renewable energy sector Number of lean manufacturing workshops, outreach activities and	Broadened economic development in renewable energy sector in Canada and in Canadian firms that have an established presence in international markets
	business success stories related to sustainable manufacturing	Increased number of Canadian firms implementing sustainable manufacturing practices
Strengthened federal governance and decision-making to support sustainable development	Number of satisfied users with renewed Strategic Environmental Assessment (SEA) approach	Fulfillment of Industry Canada administrative and operational obligations required by the 2004 Cabinet Directive on the Environmental Assessment of Policy,
	Number of branches within Industry Canada that are integrating sustainability into their planning practices	Plan and Program Proposals Strategic enforcement assessments
	Number of Industry Canada participants in sustainable development and SEA courses and seminars	Sustainable development is integrated into Industry Canada's PAA (RPP/DPR)
		Increased capacity within Industry Canada to fully integrate sustainable development into all programs, policies and plans

Section 4:

Information Available Online

4.1 Organizational Information

- 4.1.1 Internal Audits and Evaluations
 http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp
 www.ic.gc.ca/epic/site/ic1.nsf/en/00333e.html
- 4.1.2 Green Procurement http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp www.ic.gc.ca/epic/site/ic1.nsf/en/00334e.html
- 4.1.3 User Fees
 http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp
 www.ic.gc.ca/epic/site/ic1.nsf/en/00335e.html
- 4.1.4 Industry Canada's Regulatory Plan www.ic.gc.ca/epic/site/ic1.nsf/en/00336e.html

4.2 Financial Summary Tables

- 4.2.1 Departmental Planned Spending and Full-Time Equivalents www.ic.gc.ca/epic/site/ic1.nsf/en/00337e.html
- 4.2.2 2008–2009 Program Activity Architecture (PAA) Crosswalk www.ic.gc.ca/epic/site/ic1.nsf/en/00338e.html
- 4.2.3 Voted and Statutory Items Listed in Main Estimates www.ic.gc.ca/epic/site/ic1.nsf/en/00339e.html
- 4.2.4 Services Received Without Charge http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp www.ic.gc.ca/epic/site/ic1.nsf/en/00340e.html
- 4.2.5 Summary of Capital Spending by Program Activity http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp www.ic.gc.ca/epic/site/ic1.nsf/en/00341e.html
- 4.2.6 Loans, Investments and Advances (Non-Budgetary) http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp www.ic.gc.ca/epic/site/ic1.nsf/en/00342e.html
- 4.2.7 Sources of Respendable and Non-Respendable Revenue http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp www.ic.gc.ca/epic/site/ic1.nsf/en/00343e.html
- 4.2.8 Canadian Intellectual Property Office (CIPO) Revolving Fund Statement of Operations www.ic.gc.ca/epic/site/ic1.nsf/en/00344e.html

- 4.2.9. Details on Industry Canada's Transfer Payments Programs www.ic.gc.ca/epic/site/ic1.nsf/en/00345e.html
- 4.2.10 Conditional Grants (Foundations) www.ic.gc.ca/epic/site/ic1.nsf/en/00346e.html
- 4.2.11 Horizontal Initiatives
 http://www.tbs-sct.gc.ca/est-pre/20082009/p3a_e.asp
 www.ic.gc.ca/epic/site/ic1.nsf/en/00347e.html

4.3 Expected Results Information for Sub-Program and Sub-Sub-Program Activities by Strategic Outcome

- 4.3.1 A Fair, Efficient and Competitive Marketplace www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html
- 4.3.2 An Innovative Economy www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html
- 4.3.3 Competitive Industry and Sustainable Communities www.ic.gc.ca/epic/site/ic1.nsf/en/00349e.html

Section 5:

Other Items of Interest

5.1 IM/IT Governance and Responsibilities at Industry Canada

Information management (IM) and information technology (IT) continue to be important elements of Industry Canada's business. The department must continue to ensure that all IM and IT investment decisions are consistent with departmental priorities, maximize benefits and provide high levels of service to Canadians.

Industry Canada employs a departmental IT governance structure, which provides the framework required for strategic IT decision-making with a departmental lens and approach. IT governance is a senior management responsibility with accountability to the Deputy Minister.

Under the guidance of three departmental IT governance committees, the department ensures all Industry Canada investments in IT are managed corporately and support departmental business objectives and priorities. Industry Canada's IT governance structure also provides a forum for IT-related strategic discussions. Together, the committees are responsible for IT procedures, policies, planning, investment decisions and standards governing its use.

In 2008–2009, the department will focus on strengthening governance processes and its capacity to monitor and track the benefits of IT investments. The department will introduce new resources to support stronger oversight and reporting of its IT investment portfolio in the form of a centre of expertise for project management. This centre will have responsibility for supporting the governance committees in their oversight and decision-making roles and provide advice, tools and professional development support to the project management community at Industry Canada.

A key responsibility for departmental IT governance over the next year will be oversight of departmental reductions to IT spending. This initiative, in its second year, will focus on effecting reductions through innovation and efficiency of process and operations.

IM governance is being addressed in line with the requirements of the Government of Canada Information Management Policy (IM Policy), making use of the IT governance structure and other existing departmental bodies as appropriate. A draft IM Policy Implementation Plan provides for:

- a governance and accountability framework to lead and support IM at IC;
- the appointment of a Senior Executive for IM at Industry Canada, with appropriate authorities;
- a Results-Based Management Accountability Framework (RMAF) for IM that establishes and reports progress against outcomes;
- an IM awareness program to ensure that IC managers and employees understand their roles and responsibilities for managing information and have the basic knowledge they need to manage information in their day-to-day work; and
- IM and supporting IT investment requirements for the core capacity needed to address business, legal and policy requirements.

In 2008–2009, the draft IM Policy Implementation Plan begins to address the requirements for tighter integration on IM into business processes, which will call for enhanced consideration of IM requirements in the IT governance processes described above.

5.2 Section 41, Official Languages Act

Industry Canada provides invaluable strategic information and intelligence on economic development programs and services to Official Language Minority Communities (OLMCs) to support their economic vitality, enabling them to prosper in their own official language. In order to achieve these results, Industry Canada works in partnership with the regional development agencies. Through a network of contacts and a continuous dialogue, the department is making progress in understanding OLMC priorities and related issues. These goals will be achieved within the context of economic development programs and services and will align with the next phase of the government's Action Plan for Official Languages.

5.3 20% Paper Burden Reduction Initiative

This is an initiative to reduce paper burden borne by business by 20 percent. Thirteen key regulatory departments and agencies have established an inventory of administrative requirements and information obligations they impose on business that existed as of November 2006. The objective of this baseline count is to establish a benchmark on which the 20-percent reduction will be based.

Partner departments and agencies are reviewing obligations and requirements for which they are responsible and, where appropriate, introduce changes towards the goal of eliminating some 80 000 requirements and obligations by November 2008.

There is no funding attached to this initiative. Funding is dealt with in the context of existing programs and initiatives.

Index

A Fair, Efficient and Competitive Marketplace 2, 5, 6, 8, 10, 15-25, 39, 44

Action Plan 12, 13

Advanced Wireless Services 10, 18

Advantage Canada 1, 10, 11

Agreement on Internal Trade (AIT) 16, 21

An Innovative Economy 2, 5, 6, 9, 10, 26-32, 40, 44

Anti-Counterfeiting Trade Agreement (ACTA) 16

Asia-Pacific Partnership (APP) 37

Auction 10, 18-19

BIO 2008 36

Biopharmaceutical 36

Biotechnology 29, 36

BizPaL 12, 35

Budget 2007 17, 26, 27

Canada Graduate Scholarships 27

Canada Small Business Financing Program 5, 35

Canadian Apparel and Textile Industries (CATI) 5, 37

Canadian Environmental Protection Act (CEPA) 37

Canadian Institutes of Health Research 27, 29

Canadian Intellectual Property Office (CIPO) 5, 7, 8, 24, 25, 39, 43

Canadian Radio-television and Telecommunications Commission 18. 31

Canadian Space Agency 31

CANARIE 5, 29-31

Commissioner of Competition 7, 22

Communications Research Centre Canada (CRC) 5, 7, 9, 30, 31, 40

Community Access Program (CAP) 38

Competition Act 22, 23

Competition Bureau (CB) 5, 7, 8, 22, 39

Competition Policy Review Panel 10, 15

Competitive Industry and Sustainable Communities 5, 6, 9, 12, 33-38, 40, 44

Computers for Schools (CFS) 38

Consumer Measures Committee 21

Consumer Packaging and Labelling Act 22

Contributions Program for Non-Profit Consumer and Voluntary Organizations 22

Copyright Act 10, 16

Corporations Canada 5, 17

Criminal Code 21

Department of Canadian Heritage 10, 16

Department of Foreign Affairs and International Trade Canada 34, 36

Department of Industry Act 21

Department of Justice 21

Department of National Defence 31, 36

Departmental Plans and Priorities 10-12

Digital TV 18, 19, 22

Electricity and Gas Inspection Act 17

Emergency Management Act 19

Enterprise Business Renewal 24

Entrepreneurial Advantage 11, 27

Federal Accountability Act 13

FedNor 5, 7, 35

Future of the Internet Economy 20

Global Value Chains (GVCs) 35, 36

GLOBE 2008 36

Granting Councils 27

Human Resources and Social Development Canada 28

Hydrogen 29, 41

Indian and Northern Affairs Canada 12

Industrial Technologies Office — Special Operating Agency (ITO) 5, 9, 32, 40

Industry Canada Organizational Information 7

Industry Canada's Mandate 6, 10, 34

Industry Sector (IS) 5, 7, 9, 28, 29, 35, 40

Information and Communications Technologies (ICTs) 5, 9, 20, 29-31, 38

Institute of Electrical and Electronic Engineers (IEEE) 31

Intellectual Property (IP) Rights 10, 16, 24

International Telecommunication Union (ITU) 5, 19, 31

Investment Canada Act 10, 16

Key Management Initiatives 13

Knowledge Advantage 11, 27

Mackenzie Gas Project (MGP) 12

Management Accountability Framework (MAF) 13, 45

Management, Resources and Results Structure (MRRS) 4

Measurement Canada 5

Mobilizing Science and Technology to Canada's Advantage 1, 11, 26, 30

Mutual Recognition Agreements 20

National Research Council Canada 27, 31

Natural Sciences and Engineering Research Council of Canada (NSERC) 27

Networks of Centres of Excellence Program 27

NUANS 17

Office of Consumer Affairs (OCA) 5, 7, 8, 21, 22, 39

- Work Plan 21

Official Languages Act 5, 46

Organisation for Economic Co-operation and Development (OECD) 20, 26, 36

People Advantage 11, 27

Personal Information and Electronic Documents Act 20

Precarn Inc. 30

Precious Metals Marking Act 22

Program Activity Architecture (PAA) 4, 5, 8, 43

Public Servants Disclosure Protection Act 13

Public Service Renewal 13

Radiocommunication and Broadcasting Antenna Systems 17

Report on Plans and Priorities (RPP) 2-4, 6, 41

Research and Development (R&D) 1, 5, 22, 27-33

Science and Innovation Sector (SIS) 5, 6, 9, 26, 40

Science and Technology (S&T) 1, 5, 6, 9, 11, 26-30, 32, 37, 40

Science and Technology Strategy — S&T Strategy 1, 11, 26, 27, 30, 31

Security and Prosperity Partnership 27, 37

Small Business and Marketplace Services and Regional Operations Sector 5, 8, 9, 16, 34, 39, 40

Social Sciences and Humanities Research Council of Canada (SSHRC) 27

Spectrum, Information Technologies and Telecommunications (SITT) Sector 5, 7, 8, 9, 18, 29, 38-40

Speech from the Throne 10, 12, 16, 34, 37

Standing Committee 37

Strategic Aerospace and Defence Initiative 32

Strategic Outcome(s) 3, 4, 6, 8-10, 12, 15-38, 39-41, 44

Strategic Policy Sector (SPS) 5, 7, 8, 9, 25, 33, 39, 40

Structured Financing Facility (SFF) 5, 37

Sustainable Development Strategy 33, 41

Technology Roadmaps (TRMs) 28

Telecommunications Act 18

Telecommunications Policy Review Panel 18

Textile Labelling Act 22

Treasury Board 3, 13, 16, 36

Vancouver 2010 Olympic and Paralympic Winter Games 17

Weights and Measures Act 17

World Trade Organization (WTO) 12, 34