

Statistics Canada

2018–19

Departmental Plan

The Honourable Navdeep Bains, P.C., M.P.

Minister of Innovation, Science and

Economic Development

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

Catalogue 11-635-X

ISSN 2371-7718

Table of contents

Minister’s message ... 1

Chief Statistician’s message .. 3

Plans at a glance .. 5

Planned results: what we want to achieve this year and beyond 7

 Core Responsibility ... 7

 Statistical Information ... 7

 Internal Services... 17

Spending and human resources ... 19

 Planned spending ... 19

 Planned human resources .. 22

 Estimates by vote ... 22

 Future-Oriented Condensed Statement of Operations 23

Supplementary information ... 25

 Corporate information ... 25

 Organizational profile .. 25

 Raison d’être, mandate and role ... 26

 Operating context and key risks .. 26

 Reporting framework ... 26

 Supporting information on the Program Inventory 28

 Supplementary information tables .. 28

 Federal tax expenditures ... 28

 Organizational contact information .. 29

Appendix: definitions .. 31

Endnotes .. 35

2018–19 Departmental Plan

 Statistics Canada 1

Minister’s message

The work of the Innovation, Science and Economic Development Portfolio is as diverse as it is

expansive. We are involved in many important areas of our economy, including: making critical

investments in innovation and science; supporting the commercialization of research and ideas;

providing Canadians with the skills to excel in the digital economy; helping small businesses

grow; promoting Canada as a world-leading tourism destination; and integrating science into our

investment and policy decisions.

2018–19 will be an exciting year for all of this important work as we seek to make Canada a

global innovation leader. We are continuing to implement the next steps of the Innovation and

Skills Plan, which will build an economy that works for everyone. Through Budget 2018, we are

making the single-largest investment in science in Canadian history to ensure that Canada

remains a world leader in research and commercialization. And we are delivering Canada’s first

Women Entrepreneurship Strategy, to support women entrepreneurs as they start, grow and scale

their businesses.

We believe our economy should work for all Canadians. We want to see Canadian businesses,

large and small, create high-quality jobs, and we want them to compete in the knowledge

economy, driven by creative, boundary-pushing ideas.

As part of the Innovation, Science and Economic Development Portfolio, Statistics Canada will

continue providing statistical information to develop and evaluate government programs, such as

the Innovation and Skills Plan. The agency will also move ahead on all its organizational

priorities. It will implement the amended Statistics Act and, as part of its modernization

initiative, will move forward with new projects involving the use of experimental techniques for

gathering data. In addition, the agency will prepare for the 2021 Census, play a key role in

supporting Gender-based Analysis Plus, and continue to publish and disseminate its core set of

statistics. In 2018–19, Statistics Canada will also mark its centennial—100 years of scientific and

statistical achievements.

It is my pleasure to present the 2018–19 Departmental Plan for Statistics Canada.

The Honourable Navdeep Bains

Minister of Innovation, Science and Economic Development

2018–19 Departmental Plan

 Statistics Canada 3

Chief Statistician’s message

Statistics Canada has earned its reputation as a world-renowned statistical agency that provides

high-quality, timely and credible data that responds to the information needs of Canadians.

For the first time in a generation, changes to the Statistics Act strengthened the agency’s

independence, established a new expert advisory council, and made the tenure of the Chief

Statistician into a fixed renewable five year term. The results of the 2016 Census continue to be

communicated to Canadians using a variety of media, raising awareness and increasing the use

of the products we developed, and more census releases are planned for 2018. We are also laying

the foundation of a modernization initiative that coincides with the 100th anniversary of

Statistics Canada in 2018.

While Canadians use our data each and every day, most are unaware of the innovative work and

experimentation that we do. For example, we have four pathfinder projects underway, in the

areas of cannabis, housing, tourism, and clean technology, for which we are employing

innovative methods and resources, such as web scraping and crowdsourcing, to develop new

ways of collecting data and producing statistics. Results from the pathfinder projects will be

released in 2018, which will allow Canadians to see first-hand the new work being done by

Statistics Canada.

Change is the only constant: the privacy landscape continues to evolve as Canadians spend more

time online, respondents are harder to reach for surveys, and the availability of private and public

sources of administrative data is growing. Our users demand more detailed data on complex and

quickly changing phenomena. In this dynamic environment, the need for more targeted, timely

and detailed data, and for evidence-driven policy making, continues to grow. As such, we are

working to modernize our infrastructure and establish the talent, methodology, and legislative

frameworks to meet the country’s statistical and data needs for today and for the future.

I invite you to visit the agency’s website, www.statcan.gc.ca, to learn more about our many

information products. Your feedback is always welcome.

The original version was signed by

Anil Arora

Chief Statistician of Canada

http://www.statcan.gc.ca/

2018–19 Departmental Plan

 Statistics Canada 5

Plans at a glance

Statistics Canada has an ambitious agenda for 2018–19 and beyond. We plan to address the

needs of governments, businesses and individuals for trusted data that will help improve the

well-being of Canadians.

Government priorities: Supporting the Innovation and Skills Plan

We are supporting key government priorities, including Canada’s Innovation and Skills Plan. We

provide statistical information, which enables the tracking and measurement of program results.

We also began to lay the foundation of a modernization initiative, to meet the evolving

information needs of this growing digital economy and society. We are modernizing each step of

the statistical process, from initial data collection to final data use, while increasing quality and

statistical rigour.

Pathfinder projects: Advancing through experimentation

To lead the modernization initiative, we are moving forward with four pathfinder projects. The

valuable lessons learned from these projects will help us further define and refine the

modernization plan. The projects are Towards Measuring Cannabis, the Canadian Housing

Statistics Program, the Transition to a Low-carbon Economy and Measuring Growth in

International Visitors to Canada.

Building on the success of the 2016 Census and preparing for the 2021 Census

To prepare for the 2021 Census, we are evaluating census content to ensure that it is relevant for

evidence-based decision making at all levels of government and for data users across Canada.

We conducted extensive strategic consultation with Canadians to support this evaluation. In

addition, we are continuing to research and develop future census methodologies.

Key priorities for ongoing programs

Statistics Canada will continue to deliver the ongoing program of economic and social

indicators. We produce a wide range of economic and environmental indicators that allow

policy makers, businesspeople and ordinary Canadians to make informed, evidence-based

decisions on almost every aspect of living in society. Moreover, we produce a broad range of

social domains to support and inform evidence-based decision-making for the public and private

sectors, and are responding to emerging new social topics with various data strategies. Statistics

Canada also plays an active role in the world stage, supporting international communities of

statistical practice and enhancing knowledge sharing in key areas through bilateral and

multilateral engagements.

2018–19 Departmental Plan

6 Plans at a glance

Data lead for the Sustainable Development Goals

The Government of Canada launched the Federal Sustainable Development Strategy, which is

the primary vehicle for sustainable development planning and reporting. Statistics Canada, with

its expertise in data collection and analytics, will play a leading role in ensuring that the

information reported is accurate and of high quality. This will include launching a data portal to

track all indicators for the 17 goals.

Gender-based analysis plus

The Government of Canada has committed to using Gender-based Analysis Plus (GBA+) to

consider and measure the differential impacts of programs, policies and other initiatives from a

gender, diversity and inclusion perspective. Statistics Canada’s primary role in GBA+ is to

provide sex-disaggregated data and analyses on a broad range of social and economic subjects,

and to exercise leadership in supporting the commitment of departments to GBA+. Statistics

Canada will create a new Centre for Gender, Diversity and Inclusion Statistics, a Centre that will

act as GBA+ data hub to support future, evidence-based policy development and decision-

making.

Statistics Canada’s 100th anniversary

Statistics Canada will mark its centennial in 2018. We have developed a one-year plan to look

back on a century of scientific and statistical achievements while simultaneously looking forward

as we innovate and embrace our modernization agenda for a data-driven economy and society.

For more information on Statistics Canada’s plans, priorities and planned results, see the

“Planned results” section of this report.

2018–19 Departmental Plan

Statistics Canada 7

Planned results: what we want to achieve this year

and beyond

Core Responsibility

Statistical Information

Description

Statistics Canada produces objective high-quality statistical information for the whole of Canada.

The statistical information produced relates to the commercial, industrial, financial, social,

economic, environmental and general activities and conditions of the people of Canada.

Planning highlights

The agency will continue to publish and disseminate its core set of statistics and will also work

to support government priorities. These priorities include middle class growth; climate change;

economic growth through innovation; the increase and the diversification of trade and foreign

investment; better social and economic security for Canadians; and modern, sustainable and

resilient infrastructure.

In 2018–19, Statistics Canada will implement the amended Statistics Act, which will strengthen

the independence of Statistics Canada. In the upcoming years, we are planning to maintain

capacity to continue delivery of the ongoing program of economic and social indicators. These

data help Canadians better understand our country—its population, resources, economy, society

and culture, and in turn make informed decisions. We will address the needs of governments,

businesses and individuals for trusted data to inform and develop policies and programs that will

help improve the well-being of Canadians. As well, lessons learned will be integrated into all

planning activities.

Government priorities: Supporting the Innovation and Skills Plan

We support government-wide policy development by providing statistical information, which

enables the tracking and measurement of program results. We will continue to collaborate with

federal government departments, provincial and territorial governments, and other organizations

to adapt our programs in response to evolving information needs and to remain relevant. For

example, we are supporting Canada’s Innovation and Skills Plan. This plan is an ambitious effort

to make Canada a world-leading centre for innovation; to help create good, well-paying jobs; and

to help strengthen and grow the middle class. We are developing new data sources to measure

the socioeconomic impact of new technologies on businesses and the labour market. We are also

working with key federal departments and stakeholders to assess the impact of innovation on

inclusive growth, and we will work towards a broader data strategy. This will identify what we

currently have that can inform the issue, what we are lacking and how best to fill the gaps.

2018–19 Departmental Plan

8 Planned Results

Statistics Canada also began to lay the foundation of a modernization initiative, to meet the

evolving information needs of this growing digital economy and society. We are modernizing

each step of the statistical process, from initial data collection to final data use, while increasing

quality and statistical rigour.

First, we are adopting more user-centric service delivery. This means consulting extensively with

data users to learn more about their exact needs. That way, we can focus our resources on

producing what users want and need today. We will increase access and usability of statistical

information via web portals and statistics hubs that include interactive data visualization tools on

themes such as the economy, the environment and employment.

Second, we will build statistical capacity for Canadians. We are enhancing our role as Canada’s

statistical agency to help Canadians understand and interpret statistics. In this digital era,

information sources are proliferating. By sharing our knowledge and expertise with Canadians,

we can empower them to identify and use high-quality data effectively.

Third, we will further collaborate and share with clients, stakeholders and partners. The free flow

of information among partners can help spread best practices, expertise and training, as well as

generate innovative ideas. We can find new data sources, harvest data from them and develop

more efficient ways of producing statistics. And we can leverage the communication channels of

partners to reach as many Canadians as possible.

Fourth, we are developing and using leading-

edge methods. As we experiment with new

methods, we will continue to protect the

privacy of respondents and the confidentiality

of data, an area where we have achieved

international recognition.

Finally, our workforce will become modern and flexible. This year, we launched the modern and

flexible workplace initiative. Through this initiative, employees have access to innovative tools

to take advantage of the digital environment’s many opportunities. We will build on this in

2018–19.

Overall, with this transformation, we are adopting new methods and developing new types of

data to give Canadians access to the information they need about themselves and society.

Canadians, businesses and organizations will benefit from our modernization initiative by having

timely access to detailed statistics they can use to make informed decisions. Researchers and

academics will be able to access more microdata and linked records to conduct meaningful

research on Canada’s changing society and economy. Governments at all levels, businesses,

associations and social organizations will be able to establish strong partnerships with Statistics

Leading-edge methods

Our focus is shifting towards acquiring more

administrative data and developing new cost-

effective methods to link and integrate data. We

will become more strategic in our use of surveys.

2018–19 Departmental Plan

Statistics Canada 9

Canada, develop a better understanding of existing data sources and bring greater value to

Canadians. Together, we can ensure that we leverage the strengths of a world-leading statistical

agency to become not only a data-rich society, but a data-driven one as well.

Throughout this transformation, statistical rigour and quality will be as important as ever. Our

reputation was built on the values of integrity, transparency and confidentiality, values we

continue to prize as we modernize.

Pathfinder projects: Advancing through experimentation

Statistics Canada has a long history of experimenting with new approaches to support

improvements in statistical programs. We have identified four pathfinder projects to lead the

modernization initiative, which are key areas where experimentation techniques are applied. We

will work to ensure that a fixed percentage of program funds are devoted to experimenting with

new approaches to existing problems, measuring the impact of programs and reporting on our

efforts. The valuable lessons learned from these projects will help us further define and refine the

modernization plan, and bring forward new techniques throughout other statistical programs,

supporting innovation and culture change.

Towards Measuring Cannabis: This project was launched in anticipation of the planned

legalization of cannabis in 2018. Through the project, we are aiming to prepare the statistical

system to measure the social and economic

impacts of legalization. While the social

statistics system currently captures some

information on cannabis use, updates will be

required to more accurately measure health

effects and the impact on the justice system.

The statistical infrastructure, which measures

the use and impacts of substances such as

tobacco and alcohol, will also be adapted to

capture the impacts of cannabis.

Currently, economic statistics are largely silent on the role of illegal drugs in the economy. When

cannabis is legalized, the economic statistics program will need to track the production, sale,

consumption and price of cannabis like it does any other legal product. In 2018-19, we will begin

to take steps to reflect the consumption and production of this newly legal product in our key

economic indicators (e.g., the gross domestic product and the Consumer Price Index), which are

critical inputs for fiscal and monetary policy.

Innovative ways to gather and

process data

By adapting the statistical system and working

closely with stakeholders, we are also developing

innovative ways to gather and process data. These

methods include crowdsourcing, web scraping and

modelling to collect and estimate data on the

various aspects of cannabis legislation.

2018–19 Departmental Plan

10 Planned Results

Canadian Housing Statistics Program: This

project is being developed in response to the

need for a single integrated, comprehensive

source of information on housing, in part to

assess the impact of foreign ownership on

Canada’s housing stock and prices. To plan for

this project, we first consulted partners and

stakeholders extensively to assess their exact

information needs.

We are gathering social housing data through a survey, as well as using administrative data, such

as land registry files, property assessment rolls and tax data. This information will be linked to

Statistics Canada data, such as census data, to create a comprehensive database of property,

building, financing and owner characteristics.

While this program will analyze various aspects of social housing, one initiative includes

analysis of foreign ownership. In December 2017, we released data for the census metropolitan

areas (CMAs) of Toronto and Vancouver, focusing mainly on non-resident ownership. In these

two CMAs, foreign home ownership has been raised as a factor contributing to lack of affordable

housing. In 2018 and 2019, we will expand coverage to other CMAs, the provinces and the

territories, and include a larger array of housing variables, such as owner characteristics. Data

will be available on our website, and we will also release microdata files in the research data

centres across the country, ultimately making more anonymized microdata available publicly.

Transition to a Low-carbon Economy: This project addresses the need for information on the role

of clean technology in Canada as the country transitions to a low-carbon economy. Statistics are

needed to track the evolution of this sector and its social and economic impacts, including those

on the energy sector and the environment. Data are also needed to shed light on urgent

environmental issues and solutions. In 2018 and 2019, we will continue to expand the program to

include new variables related to the clean technology sector and a low-carbon economy, such as

health outcomes, urban densification and consumer spending.

The first phase of the project focused on

measuring the size of the clean technology

sector (gross domestic product, exports,

imports, employment and wages). In

December 2017, we released the

Environmental and Clean Technology

Products Economic Account, which, for the

first time, provided estimates of the size of the clean technology sector.

Partnerships with private and public

data providers

We are successfully partnering with private and

public data providers to gather administrative data

on several aspects of housing.

Increased data availability

Statistics will be made available to track Canada’s

evolution towards a low-carbon economy.

2018–19 Departmental Plan

Statistics Canada 11

Measuring Growth in International Visitors to Canada: The tourism sector is very important to

the Canadian economy and for showcasing the country’s strengths to the world. We are actively

working on measuring the number of international visitors to Canada.

To produce these measures, we are enhancing data collection tools and strategies we already

have at our disposal and working closely with partners such as the Canada Border Services

Agency. These tools and strategies will be supplemented with administrative data and data from

new sources, such as Destination Canada; at the same time, we will continue to protect privacy

and the confidentiality of the data.

We are partnering with tourism organizations,

departments and other stakeholders to produce

tourism satellite accounts for each of the

provinces and territories every three years. At

the same time, we are developing new

methodologies to use leading-edge technology

and tools, such as artificial intelligence.

As with many programs that rely heavily on administrative data, this project is not without its

challenges. Data users want quick access to tourism data, but our dissemination speed depends

on how fast we can get administrative data from data suppliers.

In the later part of 2018, we plan to release new, enhanced data from the tourism satellite

accounts and on domestic and international travel by Canadians. Richer, more timely and more

detailed data will enable a better understanding of this important sector of Canada’s economy—

creating new business opportunities and making services more efficient.

Building on the success of the 2016 Census and preparing for the 2021 Census

To prepare for the 2021 Census, we are evaluating census content to ensure that it is relevant for

evidence-based decision making at all levels of government and for data users across Canada.

We conducted extensive strategic consultations with Canadians to support this evaluation and

have drawn heavily on the lessons learned. Also, Statistics Canada continuously looks at ways to

reduce costs and increase the efficiency and use of its data. Like other national statistical

organizations globally, we are researching how we can better use existing and new sources of

data, to enhance the census program and reduce burden on Canadians. The results of this

research will support collection and processing operations for the census. It will also improve the

responsiveness and relevance of many other statistical programs at Statistics Canada.

Key priorities for ongoing programs

We will continue to deliver an ongoing program of economic and social indicators. Namely,

Statistics Canada produces a wide range of economic and environmental indicators that allow

policy makers, businesspeople and ordinary Canadians to make informed, evidence-based

Supporting results measurement

The goal is to integrate all tourism data collected

with traditional and non-traditional techniques to

produce indicators that Canadians can use to gauge

whether tourism initiatives are working.

2018–19 Departmental Plan

12 Planned Results

decisions on almost every aspect of living in society, including their standard of living, their

financial security, their investment decisions, and how well they are governed. Indicators such as

the CPI, GDP and a suite of other key economic indicators are inputs to monetary and economic

policy decisions that affect the lives of Canadians (interest rate changes, pension indexation,

federal and provincial budget announcements, etc.). As well, these statistics allow Canadians to

make better spending and investment decisions with more confidence, encourage longer-term

investment in Canada’s economy, sustainable economic growth and contribute to sustained job

creation and greater productivity.

Moreover, Statistics Canada provides a richness of data and analysis on a broad range of social

domains to support and inform evidence-based decision-making for the public and private

sectors. In addition, Statistics Canada is responding to emerging new social topics with various

data strategies, such as the current opioids crisis, the social, justice and health impacts of the

legalization of cannabis, medical assistance in dying, gender diversity, social housing,

measurement of poverty and quality of work, and pathways through the post-secondary

education system. Statistics Canada is committed to strengthening or renewing partnerships with

Indigenous organizations, and communities, and in collaboration with other governments to

build better data around Indigenous people, that are accessible to all.

Over the coming years, we will also bring leadership and expertise to the international table to

maximize our international impact and further develop our domestic statistical system. We will

provide targeted sustainable technical assistance and encourage global statistical comparability

and innovation. We will also demonstrate leadership in areas where Canada has a comparative

advantage. This leadership will involve supporting international communities of statistical

practice and enhancing knowledge sharing in key areas through bilateral and multilateral

engagement in working groups, committees and task forces where our expertise is recognized.

We will also provide timely information to international bodies and multilateral organizations.

Data lead for the Sustainable Development Goals

Statistics Canada, with its expertise in data collection and analytics, is playing a key role to

support the Government of Canada’s Federal Sustainable Development Strategyi (FSDS), which

is the primary vehicle for sustainable development planning and reporting. We are contributing

data that help monitor and track several themes from the FSDS—for example, we are releasing

survey and macroeconomic data on Canada’s clean technology sector, improving data on

renewable energy sources, releasing data on environmental farm management practices, and

more. The strategy’s domestic efforts complement Canada’s commitment to the United Nations’

2030 Agenda for Sustainable Development. With our expertise in data collection and analytics,

we are leading the reporting on the 17 Sustainable Development Goals for Canada to ensure that

the information reported is accurate and of high quality. This will include launching a

Government of Canada Sustainable Development Goal data portal to report on the indicators for

the 17 goals.

http://www.fsds-sfdd.ca/

2018–19 Departmental Plan

Statistics Canada 13

Gender-based analysis plus

The Government of Canada has committed to

using GBA+ to consider and measure the

differential impacts of programs, policies and

other initiatives from a gender, diversity and

inclusion perspective. Statistics Canada’s

primary role in GBA+ is to provide data and

analyses disaggregated by sex and other

identity factors on a broad range of social and

economic subjects, and to exercise leadership

in supporting the commitment of departments to GBA+.

Statistics Canada will create a new Centre for Gender, Diversity and Inclusion Statistics, a

Centre that will act as GBA+ data hub to support future, evidence-based policy development and

decision-making. We will increase awareness of our data holdings and help other departments

find data disaggregated by various identity factors, and we will continue supporting the Canada

School of Public Service and Status of Women Canada develop GBA+ training modules. Other

initiatives are underway to simplify the search for data on our website and make the information

more accessible.

In addition, we will provide methodological and analytical support in defining and measuring

gender-based data to ensure an inclusive approach with a gender-diverse population.

Recognizing gender diversity in the Canadian population, we will communicate new statistical

guidelines and methods for collecting information on gender identity.

We will analyze data with the aim of supporting more thorough evidence-based decision making

and responsiveness to gender-based issues. This will help lead to a system-wide recognition of

gender-based contexts, which will ensure that these contexts are considered in policy initiatives.

Statistics Canada’s 100th anniversary

Statistics Canada will mark its centennial in 2018. We have developed a one-year plan to look

back on a century of scientific and statistical achievements while simultaneously looking forward

as we innovate and embrace our modernization agenda for a data-driven economy and society.

We are planning activities across the country to celebrate our centennial, including a

commemorative e-publication, engagement with schools and community organizations to look

back at 100 years of excellence while fostering increased use of national statistics, Chief-

Statistician-led round table discussions with businesses and social organizations to discuss the

way forward, outreach and activities across the country to raise awareness about statistical

holdings, as well as special events and contests. More details on Statistics Canada’s 100th

anniversary can be found on the Statistics Canada websiteii.

Gender-based data

As a national statistical office, Statistics Canada

plays a key role nationally and internationally in

supporting gender-based analysis—not only in

providing data, but also in understanding data gaps

and leading data development.

https://www.statcan.gc.ca/eng/statcan100

2018–19 Departmental Plan

14 Planned Results

Planned results

Departmental
Results

Departmental
Result
Indicators

Target Date to
achieve
target

2014–15
Actual
results

2015–16
Actual
results

2016–17
Actual
results

Statistical
information is
of high quality

Number of
post-release
corrections

due to
accuracy

0
March 31,

2019
1 3 2

Number of
international

forums of
which

Statistics
Canada is a

member

175
March 31,

2019
140 1 147 1 165

Percentage of
international

standards with
which

Statistics
Canada

conforms

90%
March 31,

2019
83% 1 83% 1 85%

Statistical
information is
available and
accessed

Number of
visits to

Statistics
Canada
website

24,000,000
March 31,

2019
23,171,046 22,175,480 27,501,818 2

Percentage of
website

visitors that
found what
they were
looking for

77%
March 31,

2019
75% 81% 3 77% 3

Number of
interactions

on social
media

600,000
March 31,

2019
Not

available 4
552,352 2,318,835 2

2018–19 Departmental Plan

Statistics Canada 15

Departmental
Results

Departmental
Result
Indicators

Target Date to
achieve
target

2014–15
Actual
results

2015–16
Actual
results

2016–17
Actual
results

Statistical
information is
available and
accessed

Number of
statistical
products

available on
the website

34,000
March 31,

2019
27,424 29,569 31,312

Number of
Statistics

Canada data
tables

available on
the Open

Data Portal

6,400
March 31,

2019
5,396 5,995 6,200

Statistical
information is
relevant

Number of
media

citations on
Statistics

Canada data

56,000
March 31,

2019
19,876 26,070 63,510 5

Number of
journal

citations
20,500

March 31,
2019

18,034 19,723 20,032

Percentage of
users satisfied
with statistical

information

Target
established by

December
2018

March 31,
2019

Not
available 6

Not
available 6

Not
available 6

1. This information was not tracked in a formal manner until 2016–17; results for 2014–15 and 2015–16 are estimates.

2. Results peaked in 2016–17 because of Census Program activities. The target for 2018–19 is based on a natural increase from
the 2015–16 results and the 2017–18 targets (which do not appear in this table).

3. Results peaked in 2015–16 and 2016–17 because of Census program activities. The target for 2018–19 is based on a natural
increase from the 2017–18 target of 75% (which does not appear in this table).

4. Actual results are not available for this specific fiscal year because we were not tracking this information or calculating these
results at the time.

5. In 2016–17, Statistics Canada used new media tracking tools to provide a more complete and comprehensive assessment of
media citations. They provided results two times greater than in the past. In addition to the change in tools, the 2016–17
actual results (63,510) show a significant increase because of Census Program activities. The target for 2018–19 (56,000) is
based on a natural increase from the 2015–16 result, considering the new tracking tools.

6. Target and previous year results are not available, as 2018–19 will be the baseline year for this performance indicator.
Information on user satisfaction of specific programs can be found in Evaluation Reports. The latest two evaluations
(Evaluation of the Health Statistics Programiii and Evaluation of the Canadian Centre for Justice Statistics Program)iv both
found high levels of satisfaction with the programs.

http://www.statcan.gc.ca/eng/about/er/hspfr
http://www.statcan.gc.ca/eng/about/er/ccjsp

2018–19 Departmental Plan

16 Planned Results

Budgetary financial resources (dollars)

2018–19
Main Estimates

2018–19
Planned spending

2019–20
Planned spending

2020–21
Planned spending

489,924,625 489,924,625 472,146,343 471,994,208

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable. Namely,
resources do not reflect anticipated funding for the 2021 Census Program, which is expected to be approved in 2018–19, with the
first year of funding being 2018–19.

Human resources (full-time equivalents)

2018–19
Planned full-time equivalents

2019–20
Planned full-time equivalents

2020–21
Planned full-time equivalents

4,666 4,603 4,531

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable. Namely,
resources do not reflect anticipated funding for the 2021 Census Program, which is expected to be approved in 2018–19, with the
first year of funding being 2018–19.

Overall, Statistics Canada is expecting to maintain its capacity in future years for the delivery of

ongoing statistical programs, with no significant shifts in resources. The decrease in planned

resources from 2018–19 to future years reported above relates largely to the cyclical nature of

the Census Program, as funding for the 2016 Census of Population and 2016 Census of

Agriculture winds down. Funding for the 2021 Census of Population and the 2021 Census of

Agriculture has not yet been approved but is expected to be approved in 2018–19, with the first

year of funding being 2018–19.

In addition, one-time funding received to resolve an out-of-court settlement with Statistical

Survey Operations regarding pay equity ends in 2018–19, as the vast majority of payments will

be completed by the end of the 2018–19 fiscal year.

Items from Budget 2017, the Housing Statistics Framework and Measuring Growth in

International Visitors to Canada are also included in planned spending for all three years.

Financial, human resources and performance information for Statistics Canada’s Program

Inventory is available in the GC InfoBase.v

https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html
https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html

2018–19 Departmental Plan

Statistics Canada 17

Internal Services

Description

Internal Services are those groups of related activities and resources that the federal government

considers to be services in support of Programs and/or required to meet corporate obligations of

an organization. Internal Services refers to the activities and resources of the 10 distinct service

categories that support Program delivery in the organization, regardless of the Internal Services

delivery model in a department. The 10 service categories are: Management and Oversight

Services; Communications Services; Legal Services; Human Resources Management Services;

Financial Management Services; Information Management Services; Information Technology

Services; Real Property Services; Materiel Services; and Acquisition Services.

Budgetary financial resources (dollars)

2018–19
Main Estimates

2018–19
Planned spending

2019–20
Planned spending

2020–21
Planned spending

66,104,652 66,104,652 66,366,041 65,874,074

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable.

Human resources (full-time equivalents)

2018–19
Planned full-time equivalents

2019–20
Planned full-time equivalents

2020–21
Planned full-time equivalents

594 595 590

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable.

Planning highlights

The agency will continue to ensure that its Internal Services are efficient and user-centric, so that

the largest possible share of available resources can be dedicated to delivering statistical services

to Canadians. As well, lessons learned will be integrated into all planning activities.

2018–19 Departmental Plan

Statistics Canada 19

Spending and human resources

Planned spending

Departmental spending trend graph

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable. Namely,
resources do not reflect anticipated funding for the 2021 Census Program, which is expected to be approved in 2018–19, with the
first year of funding being 2018–19.

2015–16 2016–17 2017–18 2018–19 2019–20 2020–21

Cost Recovery (Netted Revenue) 104,335 109,822 109,321 120,000 120,000 120,000

Statutory 70,828 70,694 66,742 62,829 61,249 60,257

Voted 446,733 610,824 488,730 373,200 357,263 357,611

Total 621,895 791,339 664,793 556,029 538,512 537,868

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

900,000

$
 t

h
o

u
s

a
n

d
s

2018–19 Departmental Plan

20 Spending and human resources

Budgetary planning summary for Core Responsibilities and Internal Services (dollars)

Core
Responsibilities
and Internal
Services

2015–16
Expenditures

2016–17
Expenditures

2017–18
Forecast
spending

2018–19
Main Estimates

2018–19
Planned
spending

2019–20
Planned
spending

2020–21
Planned
spending

Statistical
Information

559,108,437 713,862,461 593,333,772 489,924,625 489,924,625 472,146,343 471,994,208

Internal
Services

62,786,663 77,476,859 71,462,602 66,104,652 66,104,652 66,366,041 65,874,074

Total gross
expenditures

621,895,100 791,339,320 664,796,374 556,029,277 556,029,277 538,512,384 537,868,282

Respendable
revenue

-104,334,535 -109,822,159 -109,321,265 -120,000,000 -120,000,000 -120,000,000 -120,000,000

Total net
expenditures

517,560,565 681,517,161 555,475,109 436,029,277 436,029,277 418,512,384 417,868,282

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable. Namely,
resources do not reflect anticipated funding for the 2021 Census Program, which is expected to be approved in 2018–19, with the
first year of funding being 2018–19.

Statistics Canada is funded from two sources: direct parliamentary appropriations and cost-

recovery activities. Statistics Canada has the authority to generate $120 million annually in

respendable revenue, related to two streams: statistical surveys and related services, and custom

requests and workshops. In recent years, respendable cost-recovery revenue has contributed $104

million to $109 million annually to the agency’s total resources. A large portion of this

respendable revenue comes from federal departments to fund specific statistical projects.

The graph and table above show that voted spending peaked in 2016–17 when the 2016 Census

of Population and the 2016 Census of Agriculture were conducted. This is followed by a

significant decrease in subsequent years as these activities wind down. This pattern is typical for

the agency because of the cyclical nature of the Census Program. Funding for the 2021 Census

has not yet been approved, and this amplifies the decrease in the overall planned spending.

Funding for the 2021 Census of Population and the 2021 Census of Agriculture is expected to be

approved in 2018–19, with the first year of funding being 2018–19.

Statistics Canada’s statutory spending—as indicated in the graph above—relates to the

Employee Benefit Plan, which is a function of planned salary spending. Therefore, it fluctuates

along with the voted spending.

Spending on Internal Services temporarily increased in 2016–17 as the agency invested in

mobility and modernization initiatives.

2018–19 Departmental Plan

Statistics Canada 21

The agency also received a one-time funding injection in 2017–18 to resolve an out-of-court

settlement with Statistical Survey Operations regarding pay equity. This is planned to wind down

in 2018–19.

For additional details on year-over-year variances between 2015–16 and 2016–17 expenditures,

see the 2016-17 Departmental Results Reportvi available on our Reports web page.

2018–19 Budgetary planned gross spending summary (dollars)

Core Responsibilities
and Internal Services

2018–19
Planned gross
spending

2018–19
Planned gross
spending for
specified purpose
accounts

2018–19
Planned revenues
netted against
expenditures

2018–19
Planned net
spending

Statistical Information 489,924,625 0 -120,000,000 369,924,625

Internal Services 66,104,652 0 0 66,104,652

Total 556,029,277 0 -120,000,000 436,029,277

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable.

As noted above, Statistics Canada is funded from two sources: direct parliamentary

appropriations and cost-recovery activities. The 2018–19 planned gross spending in the table

above includes spending related to both direct parliamentary appropriations and cost-recovery

activities. Statistics Canada has the authority to generate $120 million annually in respendable

revenue, which is reflected in the 2018–19 planned revenues netted against expenditures column.

A large portion of this respendable revenue comes from federal departments to fund specific

statistical projects.

http://www.statcan.gc.ca/eng/about/reports2

2018–19 Departmental Plan

22 Spending and human resources

Planned human resources

Human resources planning summary for Core Responsibilities and Internal Services

(full-time equivalents)

Core Responsibilities
and Internal Services

2015–16
Actual
full-time
equivalents

2016–17
Actual
full-time
equivalents

2017–18
Forecast
full-time
equivalents

2018–19
Planned
full-time
equivalents

2019–20
Planned
full-time
equivalents

2020–21
Planned
full-time
equivalents

Statistical Information 5,573 5,829 4,882 4,666 4,603 4,531

Internal Services 586 653 568 594 595 590

Total gross full-time
equivalents

6,159 6,482 5,450 5,260 5,198 5,121

Respendable revenue -1,074 -1,078 -946 -1,001 -989 -940

Total net full-time
equivalents

5,086 5,404 4,505 4,259 4,209 4,181

Note: Main Estimates, Planned spending and Full-time equivalents figures do not include Budget 2018 announcements. More
information will be provided in the 2018–19 Supplementary Estimates and Departmental Results Report, as applicable. Namely,
resources do not reflect anticipated funding for the 2021 Census Program, which is expected to be approved in 2018–19, with the
first year of funding being 2018–19.

Similar to trends seen in planned spending, full-time equivalent (FTE) changes from year to year

are largely explained by the cyclical nature of the Census Program. Activity peaked in 2016–17

for the 2016 Census of Population and the 2016 Census of Agriculture and drops sharply in

subsequent years as the census winds down.

Included in net expenditure FTEs are approximately 210 public servant FTEs based across

Canada outside the National Capital Region. Also included are approximately 950 interviewer

FTEs (representing approximately 1,800 interviewers) outside the National Capital Region.

These interviewers are part-time workers whose assigned workweeks are determined by the

volume of collection work available; they are hired under the Statistics Act, by the authority of

the Minister of Innovation, Science and Economic Development. Interviewers are covered by

two separate collective agreements and are employed through Statistical Survey Operations.

Many of Statistics Canada’s main outputs rely heavily on data collection and on the

administration of these activities, which take place in the regions.

Estimates by vote

For information on Statistics Canada’s organizational appropriations, consult the 2018–19 Main

Estimates.vii

http://www.tbs-sct.gc.ca/hgw-cgf/finances/pgs-pdg/gepme-pdgbpd/index-eng.asp
http://www.tbs-sct.gc.ca/hgw-cgf/finances/pgs-pdg/gepme-pdgbpd/index-eng.asp
http://www.tpsgc-pwgsc.gc.ca/recgen/cpc-pac/index-eng.html

2018–19 Departmental Plan

Statistics Canada 23

Future-Oriented Condensed Statement of Operations

The Future-Oriented Condensed Statement of Operations provides a general overview of

Statistics Canada’s operations. The forecast of financial information on expenses and revenues is

prepared on an accrual accounting basis to strengthen accountability and to improve transparency

and financial management.

Because the Future-Oriented Condensed Statement of Operations is prepared on an accrual

accounting basis, and the forecast and planned spending amounts presented in other sections of

the Departmental Plan are prepared on an expenditure basis, amounts may differ.

A more detailed Future-Oriented Statement of Operationsviii and associated notes, including a

reconciliation of the net cost of operations to the requested authorities, are available on the

Statistics Canada website.

Future-Oriented Condensed Statement of Operations

for the year ended March 31, 2019 (dollars)

Financial information 2017–18
Forecast results

2018–19
Planned results

Difference
(2018–19 Planned
results minus 2017–18
Forecast results)

Total expenses 709,140,631 652,609,282 -56,531,349

Total revenues 109,321,265 112,513,235 3,191,970

Net cost of operations
before government
funding and transfers

 599,819,366 540,096,047 -59,723,319

Note: 2018–19 Planned results figures do not include Budget 2018 announcements. More information will be provided in the 2018–
19 Departmental Results Report, as applicable.

The decrease in planned expenses for 2018–19 is explained mainly by two factors: first, a

decrease in funding received for the 2016 Census Program; and second, one-time retroactive

salary payments made in 2017–18 following the signing of the majority of the collective

agreements.

The increase in planned revenues for 2018–19 is explained mainly by an increase in the base

salary rates resulting from the signing of the majority of the collective agreements.

http://www.statcan.gc.ca/eng/about/dp/2018-2019/s05p1

2018–19 Departmental Plan

Statistics Canada 25

Supplementary information

Corporate information

Organizational profile

Appropriate minister: The Honourable Navdeep Bains, P.C., M.P.

Institutional head: Anil Arora

Ministerial portfolio: Innovation, Science and Economic Development

Enabling instruments:

 Statistics Actix

 Corporations Returns Actx

 Corporations Returns Regulationsxi

Year of incorporation / commencement: The Dominion Bureau of Statistics was established in

1918. In 1971, with the revision of the Statistics Act, the agency became Statistics Canada.

Other: Under the Statistics Act, Statistics Canada is required to collect, compile, analyze,

abstract and publish statistical information relating to the commercial, industrial, financial,

social, economic and general activities and conditions of the people of Canada.

Statistics Canada has two primary objectives:

 to provide statistical information and analysis of the economic and social structure and

functioning of Canadian society, as a basis for developing, operating and evaluating public

policies and programs; for public and private decision making; and for the general benefit

of all Canadians

 to promote the quality, coherence and international comparability of Canada’s statistics

through collaboration with other federal departments and agencies, with the provinces and

territories, and in accordance with sound scientific standards and practices.

Statistics Canada’s head office is located in Ottawa. There are regional offices across the country

in Halifax, Sherbrooke, Montréal, Toronto, Sturgeon Falls, Winnipeg, Edmonton and

Vancouver. There are also 27 research data centres located throughout the country. These centres

provide researchers with access to microdata from population and household survey programs in

a secure university setting. Canadians can follow the agency on Twitter, Facebook and YouTube.

http://laws-lois.justice.gc.ca/eng/acts/S-19/FullText.html
http://laws-lois.justice.gc.ca/eng/acts/C-43/FullText.html
http://laws-lois.justice.gc.ca/eng/regulations/SOR-2014-13/index.html

2018–19 Departmental Plan

26 Supplementary Information

Raison d’être, mandate and role

“Raison d’être, mandate and role: who we are and what we do” is available on the Statistics

Canada websitexii.

Operating context and key risks

Information on operating context and key risks is available on the Statistics Canada websitexiii.

Reporting framework

The Statistics Canada Departmental Results Framework and Program Inventory of record for

2018–19 are shown below:

http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1b
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1b
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1c

2018–19 Departmental Plan

Statistics Canada 27

Concordance between the Departmental Results Framework and the

Program Inventory, 2018–19, and the Program Alignment Architecture, 2017–18

Statistics Canada’s 2018-19 Program Inventory is fully aligned with the 2017-18 Program

Alignment Architecture, so there are no major changes in the alignment of programs between the

two frameworks.

2018–19 Core
Responsibilities and
Program Inventory

2017–18 Lowest-level program of the Program
Alignment Architecture

Percentage of lowest-
level Program Alignment
Architecture program
(dollars) corresponding
to the Program in the
Program Inventory

Core Responsibility 1: STATISTICAL PROGRAMS

Economic and
Environmental
Statistics

1.1 - Macroeconomic Accounts 100

1.2 - Industry Statistics 100

1.3 - Economy-wide Business Statistics 100

1.4 - Environmental Statistics 100

Socio-Economic
Statistics

2.1 - Labour, Education, Income and Tourism
Statistics

100

2.2 - Health and Justice Statistics 100

2.3 - Demographic, Aboriginal and other Social
Statistics

100

Censuses 3.1 - Census of Population Program 100

3.2 - Census of Agriculture 100

Cost-Recovered
Statistical Services

5.1 - Cost-recovered Services related to Economic
and Environmental Statistics

100

5.2 - Cost-recovered Services related to Socio-
economic Statistics

100

5.3 - Cost-recovered Services related to the
Censuses

100

5.4 - Cost-recovered Services related to Statistical
Infrastructure

100

Centres of Expertise 4.1 - Professional Statistical Services 100

1.5 - Analysis of Economic and
Environmental Statistics

100

2.4 - Analysis of Social-economic Statistics 100

4.2 - Operational Statistical Services 100

4.3 - Continuity and Quality Maintenance Program 100

2018–19 Departmental Plan

28 Supplementary Information

Supporting information on the Program Inventory

Supporting information on planned expenditures, human resources, and results related to

Statistics Canada’s Program Inventory is available in the GC InfoBase.xiv

Supplementary information tables

The following supplementary information tables are available on the Statistics Canada websitexv:

 Disclosure of transfer payment programs under $5 million

 Gender-based analysis plus

 Planned evaluation coverage over the next five fiscal years

 Upcoming internal audits for the coming fiscal year

Federal tax expenditures

The tax system can be used to achieve public policy objectives through the application of special

measures such as low tax rates, exemptions, deductions, deferrals and credits. The Department of

Finance Canada publishes cost estimates and projections for these measures each year in the

Report on Federal Tax Expenditures.xvi This report also provides detailed background

information on tax expenditures, including descriptions, objectives, historical information and

references to related federal spending programs. The tax measures presented in this report are the

responsibility of the Minister of Finance.

https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06p1
http://www.fin.gc.ca/purl/taxexp-eng.asp

2018–19 Departmental Plan

Statistics Canada 29

Organizational contact information

Email

STATCAN.infostats-infostats.STATCAN@canada.ca

Telephone

1-800-263-1136 or 613-951-8116

Fax

1-877-287-4369 or 613-951-0581

TTY

1-800-363-7629

Mail

Statistics Canada

150 Tunney’s Pasture Driveway

Ottawa, Ontario

K1A 0T6

Website

www.statcan.gc.ca

mailto:STATCAN.infostats-infostats.STATCAN@canada.ca
http://www.statcan.gc.ca/

2018–19 Departmental Plan

Statistics Canada 31

Appendix: definitions

administrative data (données administratives)

Administrative data are information that is collected by other government agencies and private

sector companies for their own purposes, which is then used by Statistics Canada to efficiently

accomplish its mandated objectives.

appropriation (crédit)

Any authority of Parliament to pay money out of the Consolidated Revenue Fund.

budgetary expenditures (dépenses budgétaires)

Operating and capital expenditures; transfer payments to other levels of government,

organizations or individuals; and payments to Crown corporations.

Core Responsibility (responsabilité essentielle)

An enduring function or role performed by a department. The intentions of the department with

respect to a Core Responsibility are reflected in one or more related Departmental Results that

the department seeks to contribute to or influence.

crowdsourcing (approche participative)

Crowdsourcing is the process of getting work or funding, usually online, from a crowd of people.

The word is a combination of the words “crowd” and “outsourcing.” The idea is to take work and

outsource it to a crowd of workers. Wikipedia is an example of a project undertaken by means of

crowdsourcing.

Departmental Plan (plan ministériel)

A report on the plans and expected performance of appropriated departments over a three-year

period. Departmental Plans are tabled in Parliament each spring.

Departmental Result (résultat ministériel)

Any change or changes that the department seeks to influence. A Departmental Result is often

outside departments’ immediate control, but it should be influenced by Program-level outcomes.

Departmental Result Indicator (indicateur de résultat ministériel)

A factor or variable that provides a valid and reliable means to measure or describe progress on a

Departmental Result.

Departmental Results Framework (cadre ministériel des résultats)

The department’s Core Responsibilities, Departmental Results and Departmental Result

Indicators.

2018–19 Departmental Plan

32 Appendix: definitions

Departmental Results Report (rapport sur les résultats ministériels)

A report on the actual accomplishments against the plans, priorities and expected results set out

in the corresponding Departmental Plan.

experimentation (expérimentation)

Activities that seek to explore, test and compare the effects and impacts of policies, interventions

and approaches, to inform evidence-based decision-making, by learning what works and what

does not.

full-time equivalent (équivalent temps plein)

A measure of the extent to which an employee represents a full person-year charge against a

departmental budget. Full-time equivalents are calculated as a ratio of assigned hours of work to

scheduled hours of work. Scheduled hours of work are set out in collective agreements.

gender-based analysis plus (GBA+) (analyse comparative entre les sexes plus [ACS+])

An analytical process used to help identify the potential impacts of policies, Programs and

services on diverse groups of women, men and gender-diverse people. The “plus” acknowledges

that GBA goes beyond sex and gender differences to consider multiple identity factors that

intersect to make people who they are (such as race, ethnicity, religion, age, and mental or

physical disability).

government-wide priorities (priorités pangouvernementales)

For the purpose of the 2018–19 Departmental Plan, government-wide priorities refers to those

high-level themes outlining the government’s agenda in the 2015 Speech from the Throne,

namely: Growth for the Middle Class; Open and Transparent Government; A Clean Environment

and a Strong Economy; Diversity is Canada's Strength; and Security and Opportunity.

horizontal initiative (initiative horizontale)

An initiative in which two or more federal organizations, through an approved funding

agreement, work toward achieving clearly defined shared outcomes, and which has been

designated (by Cabinet, a central agency, etc.) as a horizontal initiative for managing and

reporting purposes.

non-budgetary expenditures (dépenses non budgétaires)

Net outlays and receipts related to loans, investments and advances, which change the

composition of the financial assets of the Government of Canada.

pathfinder project (projet exploratoire)

Type of project conducted under Statistics Canada's modernization initiative.

2018–19 Departmental Plan

Statistics Canada 33

performance (rendement)

What an organization did with its resources to achieve its results, how well those results compare

to what the organization intended to achieve, and how well lessons learned have been identified.

performance indicator (indicateur de rendement)

A qualitative or quantitative means of measuring an output or outcome, with the intention of

gauging the performance of an organization, program, policy or initiative respecting expected

results.

performance reporting (production de rapports sur le rendement)

The process of communicating evidence-based performance information. Performance reporting

supports decision making, accountability and transparency.

planned spending (dépenses prévues)

For Departmental Plans and Departmental Results Reports, planned spending refers to those

amounts presented in the Main Estimates.

A department is expected to be aware of the authorities that it has sought and received. The

determination of planned spending is a departmental responsibility, and departments must be

able to defend the expenditure and accrual numbers presented in their Departmental Plans and

Departmental Results Reports.

plan (plan)

The articulation of strategic choices, which provides information on how an organization intends

to achieve its priorities and associated results. Generally a plan will explain the logic behind the

strategies chosen and tend to focus on actions that lead up to the expected result.

priority (priorité)

A plan or project that an organization has chosen to focus and report on during the planning

period. Priorities represent the things that are most important or what must be done first to

support the achievement of the desired Departmental Results.

Program (programme)

Individual or groups of services, activities or combinations thereof that are managed together

within the department and focus on a specific set of outputs, outcomes or service levels.

Program Alignment Architecture (architecture d’alignement des programmes)1

A structured inventory of an organization’s programs depicting the hierarchical relationship

between programs and the Strategic Outcome(s) to which they contribute.

1. Under the Policy on Results, the Program Alignment Architecture has been replaced by the Program Inventory.

2018–19 Departmental Plan

34 Appendix: definitions

result (résultat)

An external consequence attributed, in part, to an organization, policy, program or initiative.

Results are not within the control of a single organization, policy, program or initiative; instead

they are within the area of the organization’s influence.

statutory expenditures (dépenses législatives)

Expenditures that Parliament has approved through legislation other than appropriation acts. The

legislation sets out the purpose of the expenditures and the terms and conditions under which

they may be made.

Strategic Outcome (résultat stratégique)

A long-term and enduring benefit to Canadians that is linked to the organization’s mandate,

vision and core functions.

sunset program (programme temporisé)

A time-limited program that does not have an ongoing funding and policy authority. When the

program is set to expire, a decision must be made whether to continue the program. In the case of

a renewal, the decision specifies the scope, funding level and duration.

target (cible)

A measurable performance or success level that an organization, Program or initiative plans to

achieve within a specified time period. Targets can be either quantitative or qualitative.

voted expenditures (dépenses votées)

Expenditures that Parliament approves annually through an Appropriation Act. The Vote

wording becomes the governing conditions under which these expenditures may be made.

web scraping (moissonnage Web)

Web scraping is data scraping used for extracting data from websites. While web scraping can be

done manually by a software user, the term typically refers to automated processes implemented

using a bot or web crawler. It is a form of copying, in which specific data is gathered and copied

from the web, typically into a central local database or spreadsheet, for later retrieval or analysis.

2018–19 Departmental Plan

Statistics Canada 35

Endnotes

i. Federal Sustainable Development Strategy, http://www.fsds-sfdd.ca

ii. Statistics Canada website – One Hundred Years and Counting, https://www.statcan.gc.ca/eng/statcan100

iii. Statistics Canada website – Evaluation of the Health Statistics Program,

http://www.statcan.gc.ca/eng/about/er/hspfr

iv. Statistics Canada website – Evaluation of the Canadian Centre for Justice Statistics Program,

http://www.statcan.gc.ca/eng/about/er/ccjsp

v. GC InfoBase, https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html#start

vi. Statistics Canada 2016-17 Departmental Results Report, http://www.statcan.gc.ca/eng/about/reports2

vii. Main Estimates, https://www.canada.ca/en/treasury-board-secretariat/services/planned-government-

spending/government-expenditure-plan-main-estimates.html

viii. Statistics Canada – Future-Oriented Statement of Operations, http://www.statcan.gc.ca/eng/about/dp/2018-

2019/s05p1

ix. Statistics Act, http://laws-lois.justice.gc.ca/eng/acts/S-19/FullText.html

x. Corporations Returns Act, http://laws-lois.justice.gc.ca/eng/acts/C-43/FullText.html

xi. Corporations Returns Regulations, http://laws-lois.justice.gc.ca/eng/regulations/SOR-2014-13/index.html

xii. Statistics Canada – Raison d’être, mandate and role, http://www.statcan.gc.ca/eng/about/dp/2018-

2019/s06#s1b

xiii. Statistics Canada – Operating context and key risks, http://www.statcan.gc.ca/eng/about/dp/2018-

2019/s06#s1c

xiv. GC InfoBase, https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html#start

xv. Statistics Canada 2018–19 Departmental Plan – Supplementary information tables,

http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06p1

xvi. Report on Federal Tax Expenditures, http://www.fin.gc.ca/purl/taxexp-eng.asp

http://www.fsds-sfdd.ca/
https://www.statcan.gc.ca/eng/statcan100
http://www.statcan.gc.ca/eng/about/er/hspfr
http://www.statcan.gc.ca/eng/about/er/ccjsp
https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html#start
http://www.statcan.gc.ca/eng/about/reports2
https://www.canada.ca/en/treasury-board-secretariat/services/planned-government-spending/government-expenditure-plan-main-estimates.html
https://www.canada.ca/en/treasury-board-secretariat/services/planned-government-spending/government-expenditure-plan-main-estimates.html
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s05p1
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s05p1
http://laws-lois.justice.gc.ca/eng/acts/S-19/FullText.html
http://laws-lois.justice.gc.ca/eng/acts/C-43/FullText.html
http://laws-lois.justice.gc.ca/eng/regulations/SOR-2014-13/index.html
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1b
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1b
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1c
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06#s1c
https://www.tbs-sct.gc.ca/ems-sgd/edb-bdd/index-eng.html#start
http://www.statcan.gc.ca/eng/about/dp/2018-2019/s06p1
http://www.fin.gc.ca/purl/taxexp-eng.asp

