│
│Modular Facility 56, B Lot
│Winnipeg, Manitoba
│ Canada R3T 2N2
│ Fax (204) 474-7881

│ Government and Community
│ Engagement Office

The University of Manitoba
Lobbying Act Compliance Form – see attached memo for instructions
	1. Employee Information

	Name:
	[bookmark: Text36][bookmark: _GoBack]     

	Title:
	     

	Department/Unit:
	     

	Date form submitted:
	     

	2. Disclosure of Activity (see attached memo for instructions)

As a part of your employment duties for the University of Manitoba, have you had any oral and/or arranged communications (meetings or phone calls) with a public office holder (POH) and/or designated public office holder (DPOH) within the past month?
[bookmark: Check1][bookmark: Check2]|_| Yes 				|_| No

If yes, pursuant to the Federal Lobbying Act, certain information needs to be disclosed relating to these communications. Please provide details below:
(If you require additional fields please complete supplementary forms)
	3. Details of Communications with POH/DPOH

	Date of communication:
	     

	Name of POH/DPOH:
	     

	Position title:
	     

	Branch or Unit:
	     

	Government Institution:
	     

	Subject matter of communication:
	     

	Date of communication:
	     

	Name of POH/DPOH:
	     

	Position title:
	     

	Branch or Unit:
	     

	Government Institution:
	     

	Subject matter of communication:
	     

	4. Previously Held Public Office(s)

Have you previously held a public office(s) as outlined in section 2 above?
|_| Yes 				|_| No
If yes, please provide the following information:
	Name of Public Office held:
	     

	Position held:
	     

	Dates in position:
	     

	Name of Public Office held:
	     

	Position held:
	     

	Dates in position:
	     

Once you have completed this form please return it electronically to:
	Government & Community Engagement
Charlene.Hawryluk@umanitoba.ca
ph: 474-7881

Communications with Public Office Holders
December 9, 2013
Page 3 of 3

MEMORANDUM
TO:		All Faculty and Staff
FROM:		Tyler MacAfee, Director, Government and Community Engagement Office
DATE;		December 9, 2013
Re:		Communication with Federal Public Office Holders
The University of Manitoba is required under the federal Lobbying Act, R.S.C.1985, c. 44 (4th Supplement) (the "Lobbying Act"), to submit to the federal government the Lobbying Act Compliance Form (the "Form") on a monthly basis.
Communications to be Disclosed
On this Form, the University must disclose all communications with public office holders (POH) or designated public office holders (DPOH) by University employees who, as part of their duties, are required to communicate on behalf of the University in respect of:
The development of any legislative proposal by the Government of Canada or by a member of the Senate or the House of Commons;
The introduction of any Bill or resolution in either House of Parliament or the passage, defeat or amendment of any Bill or resolution that is before either House of Parliament;
The making or amendment of any regulation;
The development or amendment of any policy or program of the Government of Canada; or
The awarding of any grant, contribution or other financial benefit by or on behalf of Her Majesty in right of Canada.
If, as part of your duties, you have communicated with a POH or DPOH on behalf of the University with respect to any of the points above, then you must report those communications to the Government and Community Engagement Office on a monthly basis. Please note that you are not required to report communications made on your own behalf, or made in respect of matters not listed above.
Who is a Public Office Holder?
A Public Office Holder (POH) is defined as any officer or employee of Her Majesty in right of Canada, and includes:
1. A member of the Senate or the House of Commons and any person on the staff of such a member;
A person who is appointed to any office or body by or with the approval of the Governor in Council or a minister of the Crown, other than a judge receiving a salary under the Judges Act or the lieutenant governor of a province;
An officer, director or employee of any federal board, commission or other tribunal as defined in the Federal Courts Act;
A member of the Canadian Armed Forces; and
A member of the Royal Canadian Mounted Police.
A Designated Public Office Holder (DPOH) is defined as:
1. A minister of the Crown or a minister of state and any person employed in his or her office who is appointed under section 128(1) of the Public Service Employment Act;
Any other POH who, in a department listed in the attached schedule I and I.1:
a. Occupies the senior executive position, whether by the title of deputy minister, chief executive officer, or by some other title, or
b. Is an associate deputy minister or an assistant deputy minister or occupies a position of comparable rank; and
Any individual who occupies a position that has been designated as a DPOH by regulation under the provisions of the Lobbying Act.
Please also note that the Lobbying Act does not apply in respect of:
1. any oral or written submission made to a committee of the Senate or House of Commons or of both Houses of Parliament or to anybody or person having jurisdiction or powers conferred by or under an Act of Parliament, in proceedings that are a matter of public record;
1. any oral or written communication made to a public office holder by an individual on behalf of any person or organization with respect to the enforcement, interpretation or application of any Act of Parliament or regulation by that public office holder with respect to that person or organization; or
1. any oral or written communication made to a public office holder by an individual on behalf of any person or organization if the communication is restricted to a request for information.

Questions?
If you have any questions or concerns regarding the above or the attached form, please contact Charlene Hawryluk, Confidential Assistant to the Director of Government and Community Engagement, Office of the Vice-President (External) at 204-474-7881 or charlene.hawryluk@umanitoba.ca.

	[bookmark: _Hlk374364535]SCHEDULE 1
1. Department of Agriculture and Agri-Food
2. Department of Canadian Heritage
3. Department of Citizenship and Immigration
4. Department of the Environment
5. Department of Finance
6. Department of Fisheries and Oceans
7. Department of Foreign Affairs, Trade and Development
8. Department of Health
9. Department of Human Resources and Skills Development
10. Department of Indian Affairs and Northern Development
11. Department of Industry
12. Department of Justice
13. Department of National Defence
14. Department of Natural Resources
15. Department of Public Safety and Emergency Preparedness
16. Department of Public Works and Government Services
17. Department of Transport
18. Treasury Board
19. Department of Veterans Affairs
20. Department of Western Economic Diversification
	
SCHEDULE I.1
1. Atlantic Canada Opportunities Agency
2. Canada Industrial Relations Board
3. Canadian Environmental Assessment Agency
4. Canadian Grain Commission
5. Canadian Human Rights Commission
6. Canadian Human Rights Tribunal
7. Canadian Intergovernmental Conference Secretariat
8. Canadian International Trade Tribunal
9. Canadian Northern Economic Development Agency
10. Canadian Radio-television and Telecommunications Commission
11. Canadian Security Intelligence Service
12. Canadian Space Agency
13. Canadian Transportation Agency
14. Communications Security Establishment
15. Copyright Board
16. Correctional Service of Canada
17. Courts Administration Service
18. Economic Development Agency of Canada for the Regions of Quebec
19. Federal Economic Development Agency for Southern Ontario
20. Financial Consumer Agency of Canada
21. Financial Transactions and Reports Analysis Centre of Canada
	22. Immigration and Refugee Board
23. Indian Residential Schools Truth and Reconciliation Commission
24. Library and Archives of Canada
25. Military Grievances External Review Committee
26. Military Police Complaints Commission
27. National Energy Board
28. National Farm Products Council
29. National Film Board
30. Northern Pipeline Agency
31. Office of Infrastructure of Canada
32. Office of the Auditor General
33. Office of the Chief Electoral Officer
34. Office of the Commissioner for Federal Judicial Affairs
35. Office of the Commissioner of Lobbying
36. Office of the Commissioner of Official Languages
37. Office of the Communications Security Establishment Commissioner
38. Office of the Co-ordinator, Status of Women
39. Office of the Correctional Investigator of Canada
40. Office of the Director of Public Prosecutions
41. Office of the Governor General’s Secretary
42. Office of the Public Sector Integrity Commissioner
43. Office of the Superintendent of Financial Institutions
44. Offices of the Information and Privacy Commissioners of Canada
45. Parole Board of Canada
46. Patented Medicine Prices Review Board
47. Privy Council Office
48. Public Health Agency of Canada
49. Public Service Commission
50. Public Service Staffing Tribunal
51. Public Service Labour Relations Board
52. Registrar of the Supreme Court of Canada and that portion of the federal public administration appointed under subsection 12(2) of the Supreme Court Act
53. Registry of the Competition Tribunal
54. Registry of the Public Servants Disclosure Protection Tribunal
55. Registry of the Specific Claims Tribunal
56. Royal Canadian Mounted Police
57. Royal Canadian Mounted Police External Review Committee
58. Royal Canadian Mounted Police Public Complaints Commission
59. Security Intelligence Review Committee
60. Shared Services Canada
61. Statistics Canada
62. Transportation Appeal Tribunal of Canada
63. Veterans Review and Appeal Board

Other Departments Required by the Commission

1. Canada Foundation for Innovation
image1.png
UNIVERSITY
OF MANITORBA

image10.png
UNIVERSITY
OF MANITORBA

