

CANNABIS TRACKING AND LICENSING SYSTEM

Monthly Reporting Guide for Provinces and Territories

Government
of Canada

Gouvernement
du Canada

Canada

Health Canada is committed to protecting personal information as well as confidential business information that is under its control. Ensuring the confidentiality, integrity, and availability of information is essential to government decision making and the delivery of services and Health Canada recognizes that the protection of this information is an essential element in maintaining public trust in government. Health Canada has a systematic process in place to protect this information including the identification and categorization of information, implementation of appropriate privacy training for personnel and information technology safeguards consisting of restricting access, including the level of access, to information in the Cannabis Tracking and Licensing System (CTLS) to those who need access to perform their duties. There may be instances where personal and/or confidential business information contained in applications made to Health Canada may be disclosed, however only as required or permitted by law.

In addition to protecting your personal information, the Privacy Act gives you the right to request access to and correct your personal information. For more information about these rights, or about our privacy practices, please contact Privacy Coordinator at 613-946-3179 or HC.privacy-vie.privee.sc@canada.ca. You also have the right to file a complaint with the Privacy Commissioner of Canada if you think your personal information has been handled improperly.

Disclaimer:

This document should be read in conjunction with relevant sections of the Cannabis Act and its Regulations. In the case of any discrepancies between this document and the Cannabis Act and its Regulations, the latter shall prevail. In cases of discrepancy between the Cannabis Tracking and Licensing System (CTLS) and the Regulations or guidance, the Cannabis Regulations and this guide should be referred to for the established requirements and terminology.

Également disponible en français sous le titre :

Système de suivi du cannabis et de demande de licences : Guide de présentation des rapports mensuels à l'intention des provinces et territoires

To obtain additional information, please contact:

Health Canada
Address Locator 0900C2
Ottawa, ON K1A 0K9
Tel.: 613-957-2991
Toll free: 1-866-225-0709
Fax: 613-941-5366
TTY: 1-800-465-7735
E-mail: hc.publications-publications.sc@canada.ca

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Health, 2018

Publication date: September 5, 2018

This publication may be reproduced for personal or internal use only without permission provided the source is fully acknowledged.

Cat.: H14-262/1-2018E-PDF
ISBN: 978-0-660-27238-2
Pub.: 180180

TABLE OF CONTENTS

1.0	Purpose	2
2.0	Background	2
3.0	Scope	2
4.0	Definitions.....	3
4.1	Interpretation of data entry requirements.....	3
5.0	Pre-reporting considerations	4
5.1	General knowledge areas	5
5.2	Actions prior to reporting	5
6.0	How to submit a report	6
6.1	Option 1: Manual entry.....	6
6.2	Option 2: File upload.....	16
7.0	How to make corrections to a previously submitted report	18
8.0	FAQs	18
9.0	For more assistance.....	19
	Appendix 1: provincial/territorial distributor/retailer monthly report file specifications	20

1.0 PURPOSE

This document (the “Guide”) provides information on the process for provincial and territorial authorities to submit monthly reports to Health Canada as required under the *Cannabis Act*, its Regulations and any associated Ministerial order.

2.0 BACKGROUND

The *Cannabis Act* and its Regulations provide, among other things, the framework to provide legal access to cannabis and to control and regulate its production, distribution and sale.

The oversight of the cannabis supply chain is a shared responsibility across many federal, provincial and territorial departments, industry and other stakeholders. One of Health Canada’s responsibilities is to track the flow of cannabis as a means of preventing the illegal inversion and diversion of cannabis into and out of the regulated system. Under this tracking system, a provincial or territorial public body that is authorized to sell cannabis or that is responsible for authorizing the sale of cannabis under a provincial Act is required to submit monthly reports to Health Canada.

This document provides guidance on the monthly reporting requirements. To maintain consistency and transparency, this Guide will be updated, as required, to reflect changes to policies.

Health Canada has other guidance documents and information on its website that may be used in conjunction with this document to assist provincial and territorial authorities in submitting their reports. The website is subject to on-going update and improvement.

3.0 SCOPE

This Guide applies to provincial or territorial authorities designated to submit monthly reports to Health Canada under the *Cannabis Act*, its Regulations and any associated Ministerial Order, covering the activities of individuals authorized to sell cannabis pursuant to a provincial Act under subsection 69(1) of the *Cannabis Act*, namely:

- Distributors; and,
- Retailers

Federal licence holders should refer to the *Cannabis Tracking System: Monthly Reporting Guide for Federal Licence Holders*.

4.0 DEFINITIONS

The *Cannabis Act*, its Regulations and any associated ministerial order should be referred to for definitions. The definitions in this section are provided for greater clarity and reference.

Cannabis Tracking and Licensing System (CTLS): The name of the web-based application and case management system, established and maintained by Health Canada, through which applicants may apply for a cannabis licence to be issued by Health Canada and through which monthly tracking requirements must be submitted.

Reporting level access: The access level of individuals registered in the CTLS who are authorized to submit monthly reports.

4.1 Interpretation of data entry requirements

The terms and descriptions in this section are provided for greater clarity and reference, and are only to be used for the purposes of interpreting the data entry requirements into the CTLS.

Site: In respect of a holder of a licence, an area that is used exclusively by the holder and that consists of at least one building or one part of a building.

Cannabis product: Cannabis of only one of the classes that are set out in Schedule 4 to the Act – or a cannabis accessory if that accessory contains such cannabis – after it has been packaged and labelled for sale to a consumer at the retail level, but does not include a drug containing cannabis.

Finished cannabis inventory: The quantity of cannabis products. Quantities refer to cannabis only and should not include packaging or accessories. The classes of cannabis that may be cannabis products are those listed in Schedule 4 of the *Cannabis Act* (i.e., seeds, plants, dried cannabis, fresh cannabis, cannabis oil). By design, distributors and retailers will only record finished cannabis inventory.

Unfinished cannabis inventory: The quantity of cannabis other than cannabis contained in a cannabis product. The classes of cannabis mirror those in finished cannabis inventory, plus “other” for cannabis classes not listed in Schedule 4 of the *Cannabis Act* (e.g., edibles or concentrated products developed for research purposes and not intended for sale).

Opening inventory: The amount held in inventory on the first day of the reporting period.

Returns: Cannabis that was previously sold/purchased and distributed to/from another licence holder or a consumer at the retail level and subsequently returned. Cannabis sent off-site for testing or processing and subsequently returned to the same licence holder should be recorded as distributions to/from the applicable class of licence.

Destroyed: Cannabis that has been destroyed on-site, or sent for destruction off-site.

Other: In the context of the movement of cannabis, “other” is additions to or reductions from inventory that are not applicable to any other category. In the context of cannabis, it means cannabis classes not listed in Schedule 4 of the *Cannabis Act* (e.g., edibles or concentrated products developed for research purposes and not intended for sale).

Sales – non-medical to distributor/retailer: Means sales of cannabis products to a provincially authorized seller. This can be from a federal licence holder to a distributor/retailer, or from a distributor/retailer to another distributor/retailer.

Sales – non-medical online: Means sales to consumers at the retail level who were not present at the location at the time of purchase. This includes sales made online or by phone even if the cannabis product was picked up by the consumer in-store. Federal licence holders who ship cannabis on behalf of a provincial or territorial authority directly to a consumer at the retail level who placed an order through a provincial or territorial online system should record this as a non-medical direct-to-consumer online sale. **The provincial/territorial distributor would not record this type of transaction through the CTLS.**

Sales—non-medical retail: Sales to consumers at the retail level who were present at the location at the time of purchase.

Employees: Persons who, during the reference period, were employed at the reporting facility, regardless of the number of hours worked. This includes contractors and agents.

- **Management:** Includes senior and middle management employees.
- **Administrative:** Includes financial and business services, administration and clerical supervision, and support services employees.
- **Sales:** Includes retail and wholesale sales, and customer service employees.
- **Production:** Includes supervisory, production and general labour employees.
- **Other:** Includes all other employees

The following symbols are used in this guide to highlight specific information.

Important: Key or cautionary information.

Supplementary information: Additional information such as quotes and legal references.

Tip: Information that could be helpful to the submitter.

5.0 PRE-REPORTING CONSIDERATIONS

Before reporting, there are a number of areas that an individual designated to submit information should be familiar with in order to be compliant with the *Cannabis Act*, its

Regulations and any associated Ministerial order, as well as other federal, provincial and territorial legislation. In addition, there are some activities that should be completed before submitting a monthly report.

5.1 General knowledge areas

The submitter should be familiar with the following knowledge areas.

Key knowledge areas	Notes and references
The <i>Cannabis Act</i> and its Regulations	Links may be found on Health Canada's website .
Any ministerial order authorizing the Cannabis Tracking System	Designated individuals are responsible for ensuring compliance with any ministerial order authorizing the Cannabis Tracking System.
Cannabis Tracking and Licensing System (CTLS)	All reports must be submitted using the CTLS. As such, designated individuals should be familiar with the use of the CTLS. For more information, refer to the CTLS Getting Started Guide. A copy of the guide can be requested from cannabis@canada.ca .

5.2 Actions prior to reporting

In addition to being familiar with the general knowledge areas in 5.1 and ensuring that all reporting requirements can be met, the following actions must be completed prior to submitting a monthly report.

5.2.1 Creating an account in the CTLS

Reports must be submitted through the CTLS. As such, a designated individual should be registered and familiar with the use of the CTLS.

5.2.2 Gaining reporting level access in the CTLS

Reporting level access is required of individuals submitting monthly reports. In the case of designated provincial and territorial authorities, reporting level access must be requested directly along with the appropriate documentation. To do so, please send an email to hc.ctls-bi-sscdl-ie.sc@canada.ca. In the subject line include "Reporting Level Access Request". In the body of the email, include your full name and the province or territory for which you will be reporting. An officer will then reply with a request to complete a Reporting Level Access Request Form. Once the required information is submitted via this form, an officer will verify the information and inform you once your access level has been changed and you have been assigned to a province or territory.

6.0 HOW TO SUBMIT A REPORT

Individual reports must be submitted for each licensed site. To do so, designated individuals have two options in the CTLS:

- 1) Manual entry
- 2) .csv file upload

Each process is explained below.

Tip: A single .csv file can be uploaded for all distribution and retail locations within a province or territory. Each location's information must be included on a separate row of data.

6.1 Option 1: Manual entry

1. Access the CTLS.

You will see the following screen:

The screenshot shows the Cannabis Tracking and Licensing System (CTLS) dashboard. The top navigation bar includes the Government of Canada logo and a search bar. Below the navigation bar, there are tabs for Jobs, Immigration, Travel, Business, Benefits, Health, Taxes, and More services. The main content area is titled 'Dashboard' and includes a welcome message. On the left, there is a sidebar with navigation options: Licensing, Reporting, Security Clearance, and Account. The 'Reporting' section is expanded, showing 'Cannabis Tracking Reports' and 'Cannabis Tracking Report File Uploads'. A red box highlights 'Cannabis Tracking Reports' with a red arrow pointing to a callout box that says '2. CLICK "Cannabis Tracking Reports"'. The main content area also includes sections for 'Licensing' and 'Reporting' with brief descriptions.

You will see the following screen:

Cannabis Tracking Report - General Information

* This symbol means the answer is required.

Reporting Period

* Year

* Month

* Province / Territory
British Columbia

* Type

* Site ID

* City

Select the “Year” and “Month” of the reporting period.

 Do not select the month in which you are *submitting* the report (which is typically the month following the reporting period).

 The “**Province / Territory**” information for the location you are reporting for will be prepopulated based on your user profile.

 Type: Select whether you are reporting on behalf of a retail or a distribution establishment.

Site ID: Enter the unique identifier (e.g., store number) associated with the retailer or distributor above. **NOTE: The structure is not prescribed, but recommended as being PT#### (e.g., BC0002)**

City: Enter the name of the city/town/municipality in which the retailer/distributor located. If no city/town/municipality, you may indicate the postal code of the establishment.

4. CLICK “Create”.

You will see the following screen:

Cannabis Tracking Report - General Information

Report ID: RPT-MKBI89AH9G-2017-01

* This symbol means the answer is required to save.

 Take note of your report ID for future reference.

 Success!

Cannabis Tracking Report successfully created and ready to be completed.

Reporting Period

* Year

2017

* Month

01

* Province / Territory

British Columbia

* Type

Retailer

* Site ID

BC0002

* City

Vancouver

 Index

Save & Next

5. CLICK **Save & Next**

8

Cannabis tracking and licensing system: Monthly reporting guide for provinces and territories

You will see the following screen:

Cannabis Tracking and Licensing System

Cannabis Tracking Report - Inventory

Report ID: RPT-GUZVGO1LWZ-2018-02

Seeds Cannabis plants Dried cannabis

Opening inventory

Opening inventory #

Additions to inventory

Quantity purchased / transferred

Returns

Other

6. Fill all the fields for which you have values.

Tip: Zero values can be left blank.

Note the correct unit of measure for each field.

Illogical values will return an error message (e.g., decimals in fields requiring whole numbers). See Appendix 1 for field requirements.

Reductions to inventory

Quantity sold / transferred #

Quantity destroyed #

Quantity lost / theft #

Returns #

Other

7. CLICK "Save Seeds data".

Save Seeds data

DO NOT CLICK Next> until all applicable tabs and fields in "Inventory" have been filled and saved.

Previous Index Next

You will see the following screen:

Cannabis Tracking Report - Inventory [User Icon]

Report ID: RPT-X8WTGM9B6K-2018-01

Success!
Seeds successfully saved.

Seeds **Cannabis plants** Dried cannabis Fresh cannabis Cannabis oil Other

Opening inventory

Opening inventory

Additions to inventory

Quantity purchased / transferred
 #

Returns
 #

Other
 #

Save Other data

Other

8. **SELECT** the next tab and repeat **STEPS 6 & 7** for the remaining applicable tabs in **"Inventory"**.

9. Once ALL applicable tabs and fields in **"Inventory"** have been successfully saved, **CLICK Next>** to move on to **"Sales"**.

◀ Previous Index **Next >**

You will see the following screen appear. Report details of **sales**.

Cannabis Tracking Report - Sales

Report ID: RPT-X8WTGM9B6K-2018-01

Seeds Cannabis plants Dried cannabis Fresh cannabis Cannabis oil Other

Seeds sales 10. Record all your Seed sales by **Sales Channel**.

P/T	To distributor/retailer	Direct to consumer (online)	Direct to consumer (retail)
B.C.	<input type="text"/> #	<input type="text"/> #	<input type="text"/> #

Save Seeds data

11. CLICK "Save Seeds data".

 In cases where non-medical online orders are placed through a provincial or territorial online system but shipped directly to a consumer at the retail level by a federal license holder, **the provincial/territorial distributor would not record this type of transaction through the CTLS.** Instead, it would be recorded by the federal license holder.

[Previous](#) [Index](#) [Next](#)

You will see the following screen:

Cannabis Tracking Report - Sales

Report ID: RPT-X8WTGM9B6K-2018-01

 Success!
Sales section successfully saved.

Seeds

Cannabis plants

Dried cannabis

Fresh cannabis

Cannabis oil

Other

Seeds sales

	Non-medical purposes		
P/T	To distributor/retailer	Direct to consumer (online)	Direct to consumer (retail)
B.C.	<input type="text"/> #	<input type="text"/> #	<input type="text"/> #

Save Seeds data

[Glossary](#)

Previous

Index

Next

12. **SELECT** the next tab and **repeat STEPS 10 & 11** for the remaining applicable tabs in “Sales”.

Cannabis Tracking Report - Sales

Report ID: RPT-MKBI89AH9G-2017-01

Seeds

Cannabis plants

Dried cannabis

Fresh cannabis

Cannabis oil

Other

Other sales

	Non-medical purposes		
P/T	To distributor/retailer	Direct to consumer (online)	Direct to consumer (retail)
B.C.	<input type="text"/> kg	<input type="text"/> kg	<input type="text"/> kg

Save Other data

Previous

Index

Next

13. Once ALL applicable tabs and fields in “Sales” have been successfully saved, **CLICK Next>** to move on to “Business Statistics”.

You will see the following screen appear:

Cannabis Tracking Report - Business Statistics

Report ID: RPT-GUZVGO1LWZ-2018-02

Employees (voluntary)

14. Record the “**Employees**” information.

Management ⓘ

Administrative ⓘ

Sales ⓘ

Production ⓘ

Other ⓘ

◀ Previous

☰ Index

Save & Next ▶

15. Once ALL tabs in “**Business Statistics**” have been input, **CLICK Save & Next▶** to move on to “**Submission**”.

Employees: are persons who, during the reference period, were employed at the reporting facility, regardless of the number of hours worked. This includes contractors and agents.

Management: Includes senior and middle management employees.

Administrative: Includes financial and business services, administration and clerical supervision and support services employees.

Sales: Includes retail and wholesale sales, and customer service employees.

Production: Includes supervisory, production and general labour employees.

Other: Includes all other employees.

Employee numbers are voluntary.

You will see the following screen appear:

Submission

Report ID: RPT-HJ637BEF6Q-2018-02

 Success!
Business Statistics section successfully saved.

 Attestation
I hereby attest that I have the authority to submit this report on behalf of the legal entity associated with this account.
I hereby attest that all of the information and documents submitted in this report are true to my knowledge, correct and complete.

 Submit

 Previous Index

16. Read the “**Attestation**” and click “**Submit**” to complete the reporting submission process.

The final screen will appear:

Cannabis Tracking Reports

Success!

Cannabis Tracking Report successfully submitted.

Draft Cannabis Tracking Reports

Showing 1 to 1 of 1 entries | Show 10 entries

Report ID	Province / Territory	Site ID	City	Reporting Period (YYYY-MM)	Actions
RPT-GUZVGO1LWZ-2018-02	British Columbia	BC0001	Vancouver	2018-02	

1

Submitted Cannabis Tracking Reports

Showing 1 to 2 of 2 entries | Show 10 entries

Report ID	Province / Territory	Site ID	City	Reporting Period (YYYY-MM)
RPT-7NRL5R61OV-2018-01	British Columbia	BC0001	Vancouver	2018-01
RPT-MKBI89AH9G-2017-01	British Columbia	BC0002	Vancouver	2017-01

Take note of the report ID for future reference.

6.2 Option 2: File upload

A single .csv file can be uploaded for all distribution and retail locations within a province or territory. Each location's information must be included on a **separate row** of data. Files uploaded in the CTLS **must conform exactly to specifications** prescribed by the system. See Appendix 1 for the data specifications for provincial and territorial inventory reports. Be sure to check the website for updates.

To upload the file, follow these steps:

1. Access the CTLS.

The screenshot displays the Cannabis Tracking and Licensing System (CTLS) dashboard. At the top, there is a header with the Government of Canada logo and a search bar. Below the header is a navigation bar with links to Jobs, Immigration, Travel, Business, Benefits, Health, Taxes, and More services. The main content area is titled 'Dashboard' and includes a welcome message. On the left, a sidebar menu lists various options: Cannabis Tracking and Licensing System, Licensing (Licence Applications, Licences), Reporting (Cannabis Tracking Reports, Cannabis Tracking Report File Uploads), Security Clearance (Security Clearance Applications), and Account. The 'Cannabis Tracking Report File Uploads' option is highlighted with a red box. A callout box points to this option with the text: '2. CLICK "Cannabis Tracking Report File Uploads".'

You will see the following screen:

Cannabis Tracking Report File Uploads

§ This symbol means an answer is required for submission.

Attestation

I hereby attest that I have the authority to submit this report on behalf of the legal entity associated with this account.

I hereby attest that all of the information and documents submitted in regards to this report are, to the best of my knowledge, correct and complete.

§ Cannabis Tracking Report File

Maximum document size is 10 MB.
Accepted file types are: .csv

3. CLICK **Browse** to select a file for upload.

Note: Different web browsers may have slightly different layouts.

Browse...

Showing 0 to 0 of 0 entries | Show 10 entries

Document Name	Upload Date
No data available in table	

Uploaded files appear here, which cannot be accessed for further editing. See Section 7.0 on "How to make corrections to a previously submitted report".

4. Once the file is selected, CLICK the icon to **upload** the file to Health Canada.

If your file was uploaded successfully, you will see the following message:

✓ Document successfully uploaded. Please refresh the page in a few minutes to view uploaded document in the table below.

7.0 HOW TO MAKE CORRECTIONS TO A PREVIOUSLY SUBMITTED REPORT

Once a report has been successfully submitted, it cannot be re-opened for further editing. If a correction to a previously submitted report is required, send a request to hc.ctls-bi-sscd-lie.sc@canada.ca. Be sure to include “CTLS Reporting” in the subject line to ensure your request is directed to the appropriate subject matter expert. Provide as many details as possible and include the report ID and site ID of the distributor/retailer in question in the body of the message, as well as your contact information. A Health Canada officer will contact you either by phone or by email to discuss the required correction. For minor corrections, the officer can make the corrections directly in the system on your behalf. For more substantive corrections, the officer can make a manually-submitted report available in the Draft Cannabis Tracking Reports section in the CTLS, which will then allow you to make the necessary corrections and resubmit the report. However, if major corrections are required to a report that was submitted via file upload, the officer must first invalidate the original report and you will then be required to submit a new report for that particular location and reporting period. The decision to make the correction directly or to make the report available for resubmission will be made at the discretion of the officer. **Note that all corrections will have an audit trail for future verification/investigation if necessary.**

8.0 FAQs

8.1 Why can only employees granted reporting level access submit monthly reports?

To minimize system risks and assure data quality, only employees granted reporting level access will be authorized to submit reports in accordance with the Policy on Government Security and its Standard on Identity and Credential Assurance. Note that others in your organization can prepare the .csv document for upload by employees granted reporting level access.

8.2 How should goods in transit be recorded?

Goods in transit at time of reporting should be accounted for based on the shipping terms associated with the goods, which are either:

- FOB shipping point. If the shipment is designated as freight on board (FOB) shipping point, ownership transfers to the buyer as soon as the shipment departs the seller.
- FOB destination. If the shipment is designated as freight on board (FOB) destination, ownership transfers to the buyer as soon as the shipment arrives at the buyer.

8.3 How should I record sales to customers that ordered through a provincial or territorial online system but whose orders were shipped to them directly by a federal licence holder?

Non-medical online orders that are placed through a provincial or territorial online system but shipped directly to a consumer at the retail level by a federal licence holder should be recorded as a non-medical direct-to-consumer online sale by the federal licence holder. A provincial/territorial distributor would not record this type of transaction through the CTLS.

9.0 FOR MORE ASSISTANCE

If you have questions regarding the submission of monthly reports through the CTLS, email hc.ctls-bi-sscdl-ie.sc@canada.ca. Include **CTLS Reporting** in the subject line to ensure your request reaches the right person.

APPENDIX 1: PROVINCIAL/TERRITORIAL DISTRIBUTOR/RETAILER MONTHLY REPORT FILE SPECIFICATIONS

Individuals with reporting level access may upload a single .csv file for multiple sites for which they are authorized to report. Each site's information must be shown as a separate row of data.

Column	Column Name	Unit of Measure	Field requirements
A	Reporting Period Year (####)	####	List the four digit year of the reporting period
B	Reporting Period Month (##)	##	List the 2 digit month of the reporting period
C	Retailer/Distributor	1 or 2	Indicate whether the site is a retailer (1) or distributor (2). NOTE: If the site conducts both retail and distribution activities, identify as a distributor.
D	Site	TEXT	Unique alpha-numeric identifier used by the PT authority. NOTE: The structure is not prescribed, but recommended as being PT#### (e.g., BC0001).
E	City	TEXT	Text

INVENTORY

F	Finished – Seeds – Opening Inventory	#	Whole number from 0 to 1000000.
G	Finished - Seeds Additions - Purchased / Transferred	#	Whole number from 0 to 1000000.
H	Finished - Seeds - Additions - Returns	#	Whole number from 0 to 1000000.
I	Finished - Seeds - Additions - Other	#	Whole number from 0 to 1000000.
J	Finished - Seeds - Reductions - Sold / Transferred	#	Whole number from 0 to 1000000.
K	Finished - Seeds - Reductions - Destroyed	#	Whole number from 0 to 1000000.
L	Finished – Seeds – Reductions – Lost / Theft	#	Whole number from 0 to 1000000.
M	Finished – Seeds - Reductions - Returns	#	Whole number from 0 to 1000000.
N	Finished – Seeds - Reductions - Other	#	Whole number from 0 to 1000000.
O	Finished – Cannabis Plant – Opening Inventory	#	Whole number from 0 to 1000000.
P	Finished – Cannabis Plant - Additions - Purchased /	#	Whole number from 0 to 1000000.

	Transferred		
Q	Finished – Cannabis Plant - Additions - Returns	#	Whole number from 0 to 1000000.
R	Finished – Cannabis Plant – Additions – Other	#	Whole number from 0 to 1000000.
S	Finished – Cannabis Plant – Reductions - Sold / Transferred	#	Whole number from 0 to 1000000.
T	Finished – Cannabis Plant – Reductions - Destroyed	#	Whole number from 0 to 1000000.
U	Finished – Cannabis Plant – Reductions - Lost / Theft	#	Whole number from 0 to 1000000.
V	Finished – Cannabis Plant – Reductions - Returns	#	Whole number from 0 to 1000000.
W	Finished – Cannabis Plant – Reductions - Other	#	Whole number from 0 to 1000000.
X	Finished - Dried - Opening Inventory	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
Y	Finished - Dried - Additions - Purchased / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
Z	Finished - Dried - Additions - Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AA	Finished - Dried - Additions - Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AB	Finished - Dried - Reductions - Sold / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AC	Finished - Dried - Reductions – Destroyed	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AD	Finished - Dried - Reductions - Lost / Theft	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AE	Finished - Dried - Reductions – Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AF	Finished - Dried - Reductions – Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AG	Finished - Other - Opening Inventory	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AH	Finished - Other - Additions - Purchased / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AI	Finished - Other - Additions – Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AJ	Finished - Other - Additions – Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AK	Finished - Other - Reductions - Sold / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AL	Finished - Other - Reductions - Destroyed	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AM	Finished - Other - Reductions - Lost / Theft	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AN	Finished - Other - Reductions – Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AO	Finished - Other - Reductions – Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AP	Finished - Cannabis Oil -	L	Number from 0 to 1000000,

	Opening Inventory		Maximum precision of 3 decimal places.
AQ	Finished - Cannabis Oil – Additions - Purchased / Transferred	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AR	Finished - Cannabis Oil – Additions – Returns	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AS	Finished - Cannabis Oil – Additions – Other	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AT	Finished - Cannabis Oil – Reductions - Sold / Transferred	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AU	Finished - Cannabis Oil – Reductions – Destroyed	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AV	Finished - Cannabis Oil – Reductions - Lost / Theft	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AW	Finished - Cannabis Oil – Reductions - Returns	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AX	Finished - Cannabis Oil – Reductions – Other	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AY	Finished - Fresh Cannabis - Opening Inventory	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
AZ	Finished - Fresh Cannabis - Additions - Purchased / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BA	Finished - Fresh Cannabis - Additions – Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BB	Finished - Fresh Cannabis - Additions – Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BC	Finished - Fresh Cannabis - Reductions - Sold / Transferred	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BD	Finished - Fresh Cannabis - Reductions – Destroyed	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BE	Finished - Fresh Cannabis - Reductions – Lost / Theft	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BF	Finished - Fresh Cannabis - Reductions – Returns	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BG	Finished - Fresh Cannabis - Reductions – Other	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
SALES			
BH	Seeds - Non-medical - Direct to consumer - Online	#	Whole number from 0 to 1000000.
BI	Seeds - Non-medical - Direct to consumer – Retail	#	Whole number from 0 to 1000000.
BJ	Seeds - Non-medical - To distributor/retailer	#	Whole number from 0 to 1000000.
BK	Cannabis plant - Non-medical - Direct to consumer – Online	#	Whole number from 0 to 1000000.
BL	Cannabis plant - Non-medical - Direct to consumer – Retail	#	Whole number from 0 to 1000000.
BM	Cannabis plant Non-medical - To distributor/retailer	#	Whole number from 0 to 1000000.
BN	Dried - Non-medical - Direct to	kg	Number from 0 to 1000000,

	consumer - Online		Maximum precision of 3 decimal places.
BO	Dried - Non-medical - Direct to consumer – Retail	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BP	Dried Non-medical - To distributor/retailer	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BQ	Other - Non-medical - Direct to consumer - Online	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BR	Other - Non-medical - Direct to consumer – Retail	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BS	Other Non-medical - To distributor/retailer	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BT	Cannabis oil - Non-medical - Direct to consumer - Online	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BU	Cannabis oil - Non-medical - Direct to consumer – Retail	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BV	Cannabis oil Non-medical - To distributor/retailer	L	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BW	Fresh cannabis - Non-medical - Direct to consumer – Online	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BX	Fresh cannabis - Non-medical - Direct to consumer – Retail	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.
BY	Fresh cannabis Non-medical - To distributor/retailer	kg	Number from 0 to 1000000, Maximum precision of 3 decimal places.

EMPLOYEES

BZ	Management Employees	#	Whole number from 0 to 1000000.
CA	Administrative Employees	#	Whole number from 0 to 1000000.
CB	Sales Employees	#	Whole number from 0 to 1000000.
CC	Production Employees	#	Whole number from 0 to 1000000.
CD	Other Employees	#	Whole number from 0 to 1000000.