

ANNEX I – CANADA – 1

ANNEX I

SCHEDULE OF CANADA

INTRODUCTORY NOTES

1. Description provides a general non-binding description of the measure for which the

entry is made.

2. Obligations Concerned specifies the obligations referred to in Article 9.12.1 (Non-

Conforming Measures) and Article 10.7.1 (Non-Conforming Measures) that do not apply to

the listed measures.

3. In the interpretation of an entry, all elements of an entry shall be considered. An entry

shall be interpreted in the light of the relevant provisions of the Chapters against which the

entry is taken. To the extent that:

(a) the Measures element is qualified by a liberalisation commitment from the

Description element, the Measures element as so qualified shall prevail over

all other elements; and

(b) the Measures element is not so qualified, the Measures element prevails over

other elements, unless a discrepancy between the Measures element and the

other elements considered in their totality is so substantial and material that it

would be unreasonable to conclude that the Measures element prevails, in

which case the other elements prevail to the extent of that discrepancy.

ANNEX I – CANADA – 2

Sector: All

Sub-Sector:

Obligations Concerned: National Treatment (Article 9.4)

Most-Favoured-Nation Treatment (Article 9.5)

Performance Requirements (Article 9.10)

Senior Management and Boards of Directors (Article 9.11)

Level of Government: Central

Measures: Investment Canada Act, R.S.C. 1985, c. 28 (1st Supp.)

Investment Canada Regulations, SOR/85-611, as qualified by

paragraphs 8 through 12 of the Description element

Description: Investment

1. Except as set out in paragraphs 3 and 7, the Director of

Investments will review a direct “acquisition of control”, as

defined in the Investment Canada Act, of a Canadian business

by an investor of an original signatory for which the Agreement

has entered into force pursuant to Article 30.5 (Entry into Force)

if the value of the Canadian business is not less than C$1.5

billion, adjusted in accordance with the applicable methodology

in January of each subsequent year as set out in the Investment

Canada Act.

2. Notwithstanding the definition of “investor of a Party” in

Article 9.1 (Definitions), only investors who are nationals of an

original signatory for which the Agreement has entered into

force pursuant to Article 30.5 (Entry into Force), or entities

controlled by nationals of those Parties, as provided for in the

Investment Canada Act, may benefit from the higher review

threshold.

3. The higher threshold in paragraph 1 does not apply to a

direct “acquisition of control” of a Canadian business by a state

owned enterprise of a Party. Such acquisitions are subject to

review by the Director of Investments if the value of the

Canadian business is not less than C$369 million, adjusted in

accordance with the applicable methodology in January of each

ANNEX I – CANADA – 3

subsequent year as set out in the Investment Canada Act.

4. An investment subject to review under the Investment

Canada Act may not be implemented unless the Minister

responsible for the Investment Canada Act advises the applicant

that the investment is likely to be of net benefit to Canada. This

determination is made in accordance with six factors described

in the Act, summarised as follows:

(a) the effect of the investment on the level and

nature of economic activity in Canada, including

the effect on employment, on the use of parts,

components and services produced in Canada,

and on exports from Canada;

(b) the degree and significance of participation by

Canadians in the investment;

(c) the effect of the investment on productivity,

industrial efficiency, technological development

and product innovation in Canada;

(d) the effect of the investment on competition

within an industry or industries in Canada;

(e) the compatibility of the investment with national

industrial, economic and cultural policies, taking

into consideration industrial, economic and

cultural policy objectives enunciated by the

government or legislature of any province likely

to be significantly affected by the investment;

and

(f) the contribution of the investment to Canada’s

ability to compete in world markets.

5. In making a net benefit determination, the Minister,

through the Director of Investments, may review plans under

which the applicant demonstrates the net benefit to Canada of

the proposed acquisition. An applicant may also submit

undertakings to the Minister in connection with a proposed

acquisition that is the subject of review. In the event of non-

compliance with an undertaking by an applicant, the Minister

may seek a court order directing compliance or any other

remedy authorised under the Investment Canada Act.

6. A non-Canadian who establishes or acquires a Canadian

ANNEX I – CANADA – 4

business, other than those that are subject to review as described

above, must notify the Director of Investments.

7. The review thresholds set out in paragraphs 1 and 3 do

not apply to an acquisition of a cultural business.

8. In addition, the specific acquisition or establishment of a

new business in designated types of business activities relating

to Canada’s cultural heritage or national identity, which are

normally notifiable, may be subject to review if the Governor-

in-Council authorises a review in the public interest.

9. An indirect “acquisition of control” of a Canadian

business by an investor of a Party in a sector other than a

cultural business is not reviewable.

10. Notwithstanding Article 9.10 (Performance

Requirements), Canada may impose requirements, or enforce a

commitment or undertaking in connection with the

establishment, acquisition, expansion, conduct or operation of

an investment of an investor of a Party or of a non-Party for the

transfer of technology, production process or other proprietary

knowledge to a national or enterprise, affiliated to the transferor,

in Canada in connection with the review of an acquisition of an

investment under the Investment Canada Act.

11. Except for requirements, commitments or undertakings

relating to technology transfer as set out in paragraph 10 of this

entry, Article 9.10 (Performance Requirements) applies to

requirements, commitments or undertakings imposed or

enforced under the Investment Canada Act.

12. For the purposes of this entry: a “non-Canadian” means

an individual, government or agency thereof or an entity that is

not Canadian; and “Canadian” means a Canadian citizen or

permanent resident, a government in Canada or agency thereof,

or a Canadian-controlled entity as described in the Investment

Canada Act.

ANNEX I – CANADA – 5

Sector: All

Obligations Concerned: National Treatment (Article 9.4)

Level of Government: Central

Measures: Canada Business Corporations Act, R.S.C. 1985, c. C-44

Canada Business Corporations Act Regulations, SOR/2001-512

Canada Cooperatives Act, S.C.1998, c1

Canada Cooperatives Regulations, SOR/99-256

Description: Investment

1. A corporation or distributing cooperative may place

constraints on the issue, transfer and ownership of shares in a

federally incorporated corporation or cooperative. The object

of those constraints is to permit a corporation or cooperative to

meet Canadian ownership or control requirements, under certain

laws set out in the Canada Business Corporations Act

Regulations and Canada Cooperatives Regulations, in sectors

where ownership or control is required as a condition to operate

or to receive licences, permits, grants, payments or other

benefits. In order to maintain certain Canadian ownership

levels, a corporation is permitted to sell shareholders’ shares

without the consent of those shareholders, and to purchase its

own shares on the open market.

2. The Canada Cooperatives Act provides that constraints

may be placed on the issue or transfer of investment of shares of

a cooperative to persons not resident in Canada to permit

cooperatives to meet Canadian ownership requirements to

obtain a licence to carry on a business, to become a publisher of

a Canadian newspaper or periodicals or to acquire shares of a

financial intermediary and in sectors where ownership or

control is a required condition to receive licences, permits,

grants, payments and other benefits. Where the ownership or

control of investment of shares would adversely affect the

ability of a cooperative to maintain a level of Canadian

ownership or control, the Canada Cooperatives Act provides for

the limitation of the number of investment shares that may be

owned or for the prohibition of the ownership of investment

shares.

ANNEX I – CANADA – 6

3. For the purposes of this entry, “Canadian” means

“Canadian” as defined in the Canada Business Corporations Act

Regulations, or in the Canada Cooperatives Regulations.

ANNEX I – CANADA – 7

Sector: All

Sub-Sector:

Obligations Concerned: National Treatment (Article 9.4)

Level of Government: Central

Measures: Citizenship Act, R.S.C. 1985, c. C-29

Foreign Ownership of Land Regulations, SOR/79-416

Description: Investment

1. The Foreign Ownership of Land Regulations are made

pursuant to the Citizenship Act and the Alberta Agricultural and

Recreational Land Ownership Act, RSA 1980, c. A-9. In

Alberta, an ineligible person or foreign-owned or -controlled

corporation may only hold an interest in controlled land

consisting of a maximum of two parcels containing, in the

aggregate, a maximum of 20 acres.

2. For the purposes of this entry, “ineligible person”

means:

(a) a natural person who is not a Canadian citizen or

permanent resident;

(b) a foreign government or agency thereof; or

(c) a corporation incorporated in a country other

than Canada; and

“controlled land” means land in Alberta but does not include:

(a) land of the Crown in right of Alberta;

(b) land within a city, town, new town, village or

summer village; and

(c) mines or minerals.

ANNEX I – CANADA – 8

Sector: All

Sub-Sector:

Obligations Concerned: National Treatment (Article 9.4)

Level of Government: Central

Measures: Air Canada Public Participation Act, R.S.C. 1985, c. 35 (4th

Supp.)

Canadian Arsenals Limited Divestiture Authorization Act, S.C.

1986, c. 20

Eldorado Nuclear Limited Reorganization and Divestiture Act,

S.C. 1988, c. 41

Nordion and Theratronics Divestiture Authorization Act, S.C.

1990, c. 4

Description: Investment

1. A “non-resident” or “non-residents” may not own more

than a specified percentage of the voting shares of the

corporation to which each Act applies. For some companies the

restrictions apply to individual shareholders, while for others

the restrictions may apply in the aggregate. The restrictions are

as follows:

(a) Air Canada: 25 per cent in the aggregate;

(b) Cameco Limited (formerly Eldorado Nuclear

Limited): 15 per cent per non-resident natural

person, 25 per cent in the aggregate;

(c) Nordion International Inc.: 25 per cent in the

aggregate;

(d) Theratronics International Limited: 49 per cent

in the aggregate; and

(e) Canadian Arsenals Limited: 25 per cent in the

aggregate.

ANNEX I – CANADA – 9

2. For the purposes of this entry, “non-resident” includes:

(a) a natural person who is not a Canadian citizen

and not ordinarily resident in Canada;

(b) a corporation incorporated, formed or otherwise

organised outside Canada;

(c) the government of a foreign State or a political

subdivision thereof, or a person empowered to

perform a function or duty on behalf of such a

government;

(d) a corporation that is controlled directly or

indirectly by an entity referred to in

subparagraphs (a) through (c);

(e) a trust:

(i) established by an entity referred to in

subparagraphs (b) through (d), other than

a trust for the administration of a pension

fund for the benefit of natural persons the

majority of whom are resident in Canada;

or

(ii) in which an entity referred to in

subparagraphs (a) through (d) has more

than 50 per cent of the beneficial interest;

and

(f) a corporation that is controlled directly or

indirectly by a trust referred to in subparagraph

(e).

ANNEX I – CANADA – 10

Sector: All

Sub-Sector:

Obligations Concerned: Local Presence (Article 10.6)

Level of Government: Central

Measures: Export and Import Permits Act, R.S.C. 1985, c. E-19

Description: Cross-Border Trade in Services

Only individuals ordinarily resident in Canada, enterprises

having their head offices in Canada or branch offices in Canada

of foreign enterprises may apply for and be issued import or

export permits or transit authorisation certificates for goods and

related services subject to controls under the Export and Import

Permits Act.

ANNEX I – CANADA – 11

Sector: Business Service Industries

Sub-Sector:

Obligations Concerned: National Treatment (Article 9.4 and Article 10.3)

Local Presence (Article 10.6)

Senior Management and Boards of Directors (Article 9.11)

Level of Government:

Central

Measures:

Customs Act, R.S.C. 1985, c. 1 (2nd Supp.)

Customs Brokers Licensing Regulations, SOR/86-1067

Description: Investment and Cross-Border Trade in Services

To be a licensed customs broker in Canada:

(a) a natural person must be a Canadian national;

(b) a corporation must be incorporated in Canada

with a majority of its directors being Canadian

nationals; and

(c) a partnership must be composed of persons who

are Canadian nationals, or corporations

incorporated in Canada with a majority of their

directors being Canadian nationals.

ANNEX I – CANADA – 12

Sector: Business Service Industries

Sub-Sector: Duty free shops

Obligations Concerned: National Treatment (Article 9.4 and Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures:

Customs Act, R.S.C. 1985, c. 1 (2nd Supp.)

Duty Free Shop Regulations, SOR/86-1072

Description: Investment and Cross-Border Trade in Services

1. To be a licensed duty free shop operator at a land border

crossing in Canada, a natural person must:

(a) be a Canadian national;

(b) be of good character;

(c) be principally resident in Canada; and

(d) have resided in Canada for at least 183 days of

the year preceding the year of application for the

licence.

2. To be a licensed duty free shop operator at a land border

crossing in Canada, a corporation must:

(a) be incorporated in Canada; and

(b) have all of its shares beneficially owned by

Canadian nationals who meet the requirements

of paragraph 1.

ANNEX I – CANADA – 13

Sector: Business Service Industries

Sub-Sector: Examination services relating to the export and import of

cultural property

Obligations Concerned: Local Presence (Article 10.6)

Level of Government: Central

Measures: Cultural Property Export and Import Act, R.S.C. 1985, c. C-51

Description: Cross-Border Trade in Services

Only a “resident of Canada” or an “institution” in Canada may

be designated as an “expert examiner” of cultural property for

the purposes of the Cultural Property Export and Import Act. A

“resident” of Canada is an individual who is ordinarily resident

in Canada, or a corporation that has its head office in Canada or

maintains one or more establishments in Canada to which

employees employed in connection with the business of the

corporation ordinarily report for work. An “institution” is an

institution that is publicly owned and operated solely for the

benefit of the public, that is established for educational or

cultural purposes and that conserves objects and exhibits them.

ANNEX I – CANADA – 14

Sector: Professional Services

Sub-Sector: Patent agents, patent agents supplying legal advisory and

representation services

Obligations Concerned: Local Presence (Article 10.6)

Level of Government: Central

Measures: Patent Act, R.S.C. 1985, c. P-4

Patent Rules, SOR/96-423

Description: Cross-Border Trade in Services

To represent a person in the prosecution of a patent application

or in other business before the Patent Office, a patent agent

must be resident in Canada and registered by the Patent Office.

ANNEX I – CANADA – 15

Sector: Professional Services

Sub-Sector: Trade-mark agents, trade-mark agents supplying legal

advisory and representation services in statutory procedures

Obligations Concerned Local Presence (Article 10.6)

Level of Government: Central

Measures:

Trade-marks Act, R.S.C. 1985, c. T-13

Trade-marks Regulations, SOR/96-195

Description: Cross-Border Trade in Services

To represent a person in the prosecution of an application for a

trade-mark or in other business before the Trade-marks Office,

a trade-mark agent must be resident in Canada and registered

by the Trade-marks Office.

ANNEX I – CANADA – 16

Sector: Energy

Sub-Sector: Oil and Gas

Obligations Concerned: National Treatment (Article 9.4)

Level of Government: Central

Measures: Canada Petroleum Resources Act, R.S.C. 1985, c. 36 (2nd

Supp.)

Territorial Lands Act, R.S.C. 1985, c. T-7

Federal Real Property and Federal Immovables Act, S.C. 1991,

c. 50

Canada - Newfoundland Atlantic Accord Implementation Act,

S.C. 1987, c. 3

Canada - Nova Scotia Offshore Petroleum Resources Accord

Implementation Act, S.C. 1988, c. 28

Description: Investment

1. This entry applies to production licenses issued for

“frontier lands” and “offshore areas” (areas not under provincial

jurisdiction) as defined in the applicable measures.

2. A person who holds an oil and gas production licence or

shares therein must be a corporation incorporated in Canada.

ANNEX I – CANADA – 17

Sector: Energy

Sub-Sector: Oil and Gas

Obligations Concerned: Performance Requirements (Article 9.10)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Canada Oil and Gas Production and Conservation Act, R.S.C.

1985, c. O-7, as amended by Canada Oil and Gas Operations

Act, S.C. 1992, c. 35

Canada - Nova Scotia Offshore Petroleum Resources Accord

Implementation Act, S.C. 1988, c. 28

Canada - Newfoundland Atlantic Accord Implementation Act,

S.C. 1987, c. 3

Measures implementing the Canada-Yukon Oil and Gas

Accord, including the Canada-Yukon Oil and Gas Accord

Implementation Act, 1998, c.5, s.20 and the Oil and Gas Act,

RSY 2002, c.162

Measures implementing the Northwest Territories Oil and Gas

Accord, including implementing measures that apply to or are

adopted by Nunavut as the successor territories to the former

Northwest Territories

Measures implementing the Canada-Quebec Gulf of St.

Lawrence Petroleum Resources Accord

Description: Investment and Cross-Border Trade in Services

1. Under the Canada Oil and Gas Operations Act, a

benefits plan must be approved by the Minister responsible for

the Act in order to proceed with an oil and gas development

project.

2. A “benefits plan” is a plan for the employment of

Canadians and for providing Canadian manufacturers,

consultants, contractors and service companies with a full and

fair opportunity to participate on a competitive basis in the

supply of goods and services used in proposed work or activity

referred to in the benefits plan.

ANNEX I – CANADA – 18

3. The benefits plan contemplated by the Canada Oil and

Gas Operations Act permits the Minister responsible for the Act

to impose on the applicant an additional requirement to ensure

that disadvantaged individuals or groups have access to training

and employment opportunities or can participate in the supply

of goods and services used in proposed work activity referred to

in the benefits plan.

4. Provisions continuing those set out in the Canada Oil

and Gas Operations Act are included in laws which implement

the Canada-Yukon Oil and Gas Accord.

5. Provisions continuing those set out in the Canada Oil

and Gas Operations Act will be included in laws or regulations

to implement the Northwest Territories Oil and Gas Accord and

the Canada-Quebec Gulf of St. Lawrence Petroleum Resources

Accord. For the purposes of this entry these accords shall be

deemed, once concluded, to be existing measures.

6. The Canada - Nova Scotia Offshore Petroleum

Resources Accord Implementation Act and the Canada -

Newfoundland Atlantic Accord Implementation Act have the

same requirement for a benefits plan but also require that the

benefits plan ensures that:

(a) the corporation or other body submitting the plan

establishes in the applicable province an office

where appropriate levels of decision-making are

to take place, prior to carrying out any work or

activity in the offshore area;

(b) expenditures be made for research and

development to be carried out in the province,

and for education and training to be provided in

the province; and

(c) first consideration be given to goods produced or

services supplied from within the province,

where those goods or services are competitive in

terms of fair market price, quality and delivery.

7. The Boards administering the benefits plan under these

Acts may also require that the plan include provisions to ensure

that disadvantaged individuals or groups, or corporations owned

or cooperatives operated by them, participate in the supply of

goods and services used in proposed work or activity referred to

in the plan.

ANNEX I – CANADA – 19

8. In addition, Canada may impose a requirement or

enforce a commitment or undertaking for the transfer of

technology, a production process or other proprietary

knowledge to a person of Canada in connection with the

approval of development projects under the applicable Acts.

ANNEX I – CANADA – 20

Sector: Energy

Sub-Sector: Oil and Gas

Obligations Concerned: Performance Requirements (Article 9.10)

Level of Government: Central

Measures: Canada - Newfoundland Atlantic Accord Implementation Act, S.C.

1987, c. 3

Hibernia Development Project Act, S.C. 1990, c. 41

Description: Investment

1. Under the Hibernia Development Project Act, Canada and

the Hibernia Project Owners may enter into agreements. Those

agreements may require the Project Owners to undertake to

perform certain work in Canada and Newfoundland and to use

their best efforts to achieve specific Canadian and Newfoundland

target levels in relation to the provisions of a “benefits plan”

required under the Canada-Newfoundland Atlantic Accord

Implementation Act. “Benefits plans” are further described in

Annex I – Canada – 17.

2. In addition, Canada may impose in connection with the

Hibernia project a requirement or enforce a commitment or

undertaking for the transfer of technology, a production process or

other proprietary knowledge to a national or enterprise in Canada.

ANNEX I – CANADA – 21

Sector: Energy

Sub-Sector: Uranium

Obligations Concerned: National Treatment (Article 9.4)

Most-Favoured-Nation Treatment (Article 9.5)

Level of Government: Central

Measures: Investment Canada Act, R.S.C. 1985, c. 28 (1st Supp.)

Investment Canada Regulations, SOR/85-611

Policy on Non-Resident Ownership in the Uranium Mining

Sector, 1987

Description: Investment

1. Ownership by “non-Canadians”, as defined in the

Investment Canada Act, of a uranium mining property is limited

to 49 per cent at the stage of first production. Exceptions to this

limit may be permitted if it can be established that the property

is in fact “Canadian-controlled” as defined in the Investment

Canada Act.

2. Exemptions from the Policy on Non-Resident

Ownership in the Uranium Mining Sector are permitted, subject

to approval of the Governor-in-Council, only in cases where

Canadian participants in the ownership of the property are not

available. Investments in properties by non-Canadians, made

prior to December 23, 1987 and that are beyond the permitted

ownership level, may remain in place. No increase in

non-Canadian ownership is permitted.

3. In considering a request for an exemption from the Policy

from an investor of an original signatory for which the

Agreement has entered into force pursuant to Article 30.5 (Entry

into Force), Canada will not require that it be demonstrated that a

Canadian partner cannot be found.

ANNEX I – CANADA – 22

Sector: Transportation

Sub-Sector: Air transportation

Obligations Concerned: National Treatment (Article 9.4)

Most-Favoured-Nation Treatment (Article 9.5)

Senior Management and Boards of Directors (Article 9.11)

Level of Government: Central

Measures: Canada Transportation Act, S.C. 1996, c. 10

Aeronautics Act, R.S.C. 1985, c. A-2

Canadian Aviation Regulations, SOR/96-433:

Part II “Aircraft Markings & Registration”;

Part IV “Personnel Licensing & Training”; and

Part VII “Commercial Air Services”

Description: Investment

1. The Canada Transportation Act, in Section 55, defines

“Canadian” as: “a Canadian citizen or a permanent resident

within the meaning of the Immigration and Refugee Protection

Act, a government in Canada or an agent of such a government or

a corporation or other entity that is incorporated or formed under

the laws of Canada or a province, that is controlled in fact by

Canadians and of which at least 75 per cent, or such lesser

percentage as the Governor in Council may by regulation specify,

of the voting interests are owned and controlled by Canadians.”

2. Regulations made under the Aeronautics Act incorporate

by reference the definition of “Canadian” found in the Canada

Transportation Act. These Regulations require that a Canadian

operator of commercial air services operate Canadian-registered

aircraft. These regulations require an operator to be Canadian

in order to obtain a Canadian Air Operator Certificate and to

qualify to register aircraft as “Canadian”.

3. Only “Canadians” may supply the following commercial

air transportation services:

(a) “domestic services” (air services between points,

ANNEX I – CANADA – 23

or from and to the same point, in the territory of

Canada, or between a point in the territory of

Canada and a point not in the territory of another

country);

(b) “scheduled international services” (scheduled air

services between a point in the territory of

Canada and a point in the territory of another

country) where those services have been

reserved to Canadian carriers under existing or

future air services agreements;

(c) “non-scheduled international services” (non-

scheduled air services between a point in the

territory of Canada and a point in the territory of

another country) where those services have been

reserved to Canadian carriers under the Canada

Transportation Act; and

(d) “specialty air services” (include, but are not

limited to: aerial mapping, aerial surveying,

aerial photography, forest fire management, fire-

fighting, aerial advertising, glider towing,

parachute jumping, aerial construction, heli-

logging, aerial inspection, aerial surveillance,

flight training, aerial sightseeing and aerial crop

spraying).

4. No foreign individual is qualified to be the registered

owner of a Canadian-registered aircraft.

5. Further to the Canadian Aviation Regulations, a

corporation incorporated in Canada, but that does not meet the

Canadian ownership and control requirements, may only

register an aircraft for private use where a significant majority

of use of the aircraft (at least 60 per cent) is in Canada.

6. The Canadian Aviation Regulations also have the effect

of limiting foreign-registered private aircraft registered to “non-

Canadian” corporations to be present in Canada for a maximum

of 90 days per 12-month period. Such foreign-registered

private aircraft would be limited to private use, as would be the

case for Canadian-registered aircraft requiring a private

operating certificate.

ANNEX I – CANADA – 24

Sector: Transportation

Sub-Sector: Air transportation

Obligations Concerned: National Treatment (Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Aeronautics Act, R.S.C. 1985, c. A-2

Canadian Aviation Regulations, SOR/96-433:

Part IV “Personnel Licensing &Training”;

Part V “Airworthiness”;

Part VI “General Operating & Flight Rules”; and

Part VII “Commercial Air Services”

Description: Cross-Border Trade in Services

Aircraft and other aeronautical product repair, overhaul or

maintenance activities required to maintain the airworthiness of

Canadian-registered aircraft and other aeronautical products

must be performed by persons meeting Canadian aviation

regulatory requirements (i.e., approved maintenance

organisations and aircraft maintenance engineers).

Certifications are not provided for persons located outside

Canada, except sub-organisations of approved maintenance

organisations that are themselves located in Canada.

ANNEX I – CANADA – 25

Sector: Transportation

Sub-Sector: Land transportation

Obligations Concerned: National Treatment (Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Motor Vehicle Transport Act, R.S.C. 1985, c. 29 (3rd Supp.), as

amended by S.C. 2001, c. 13

Canada Transportation Act, S.C. 1996, c.10

Customs Tariff, 1997, C.36

Description: Cross-Border Trade in Services

Only persons of Canada, using Canadian-registered and either

Canadian-built or duty-paid trucks or buses, may supply truck

or bus services between points in the territory of Canada.

ANNEX I – CANADA – 26

Sector: Transportation

Sub-Sector: Water transportation

Obligations Concerned: National Treatment (Article 9.4 and Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Canada Shipping Act, 2001, S.C. 2001, c. 26

Description: Investment and Cross-Border Trade in Services

1. To register a ship in Canada, the owner of that ship or

the person who has exclusive possession of that ship must be:

(a) a Canadian citizen or a permanent resident

within the meaning of subsection 2(1) of the

Immigration and Refugee Protection Act;

(b) a corporation incorporated under the domestic

laws of Canada, or a province or territory; or

(c) if the ship is not already registered in another

country, a corporation incorporated under the

domestic laws of a country other than Canada if

one of the following is acting with respect to all

matters relating to the ship, namely:

(i) a subsidiary of the corporation that is

incorporated under the domestic laws of

Canada or a province or territory;

(ii) an employee or director in Canada of any

branch office of the corporation that is

carrying on business in Canada; or

(iii) a ship management company

incorporated under the laws of Canada or

a province or territory.

ANNEX I – CANADA – 27

2. A ship registered in a foreign country which has been

bareboat chartered may be listed in Canada for the duration of

the charter while the ship’s registration is suspended in its

country of registry, if the charterer is:

(a) a Canadian citizen or permanent resident as

defined in subsection 2(1) of the Immigration

and Refugee Protection Act; or

(b) a corporation incorporated under the domestic

laws of Canada or a province or territory.

ANNEX I – CANADA – 28

Sector: Transportation

Sub-Sector: Water transportation

Obligations Concerned: National Treatment (Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Canada Shipping Act, 2001, S.C. 2001, C.26

Marine Personnel Regulations SOR/2007-115

Description: Cross-Border Trade in Services

Masters, mates, engineers and certain other seafarers must hold

certificates granted by the Minister of Transport as a

requirement of service on Canadian registered ships. Such

certificates may be granted only to Canadian citizens or

permanent residents.

ANNEX I – CANADA – 29

Sector: Transportation

Sub-Sector: Water transportation

Obligations Concerned: National Treatment (Article 10.3)

Local Presence (Article 10.6)

Level of Government: Central

Measures: Pilotage Act, R.S.C. 1985, c. P-14

General Pilotage Regulations, SOR/2000-132

Atlantic Pilotage Authority Regulations, C.R.C., c. 1264

Laurentian Pilotage Authority Regulations, C.R.C., c. 1268

Great Lakes Pilotage Regulations, C.R.C., c. 1266

Pacific Pilotage Regulations, C.R.C., c. 1270

Description:

Cross-Border Trade in Services

Subject to Annex II – Canada – 12, a licence or a pilotage

certificate issued by the relevant regional Pilotage Authority is

required to supply pilotage services in the compulsory pilotage

waters of the territory of Canada. Only Canadian citizens or

permanent residents may obtain such a licence or a pilotage

certificate. A permanent resident of Canada who has been

issued a pilot’s licence or pilotage certificate must become a

Canadian citizen within five years of receipt of the licence or

pilotage certificate in order to retain it.

ANNEX I – CANADA – 30

Sector: Transportation

Sub-Sector: Water transportation

Obligations Concerned: Local Presence (Article 10.6)

Level of Government: Central

Measures: Shipping Conferences Exemption Act, 1987, R.S.C. 1985, c. 17

(3rd Supp.)

Description: Cross-Border Trade in Services

Members of a shipping conference must maintain jointly an

office or agency in the region of Canada where they operate. A

shipping conference is an association of ocean carriers that has

the purpose or effect of regulating rates and conditions for the

transportation by those carriers of goods by water.

ANNEX I – CANADA – 31

Sector: Transportation

Sub-Sector: Water transportation

Obligations Concerned: Most-Favoured-Nation Treatment (Article 10.4)

Level of Government: Central

Measures: Coasting Trade Act, S.C. 1992, c. 31

Description: Cross-Border Trade in Services

The prohibitions under the Coasting Trade Act, set out in

Annex II – Canada – 10, do not apply to any vessel that is

owned by the U.S. Government when used solely for the

purpose of transporting goods owned by the U.S. Government

from the territory of Canada to supply Distant Early Warning

sites.

ANNEX I – CANADA – 32

Sector: All

Sub-Sector:

Obligations Concerned: National Treatment (Article 9.4 and Article 10.3)

Most-Favoured-Nation Treatment (Article 9.5 and Article 10.4)

Performance Requirements (Article 9.10)

Senior Management and Boards of Directors (Article 9.11)

Local Presence (Article 10.6)

Level of Government: Regional

Measures: All existing non-conforming measures of all provinces and

territories.

Description: Investment and Cross-Border Trade in Services

For purposes of transparency, Appendix I-A sets out an

illustrative, non-binding list of non-conforming measures

maintained at the regional level of government.

ANNEX I – CANADA – 33

Sector: Air Transportation

Sub-Sector: Specialty air services as defined in Chapter 10 (Cross-Border

Trade in Services)

Obligations Concerned: National Treatment (Article 10.3)

Most-Favoured-Nation Treatment (Article 10.4)

Level of Government: Central

Measures: Canada Transportation Act, S.C. 1996, c. 10

Air Transportation Regulations, SOR/88-58

Canadian Aviation Regulations, SOR/96-433

Description: Cross-Border Trade in Services

Authorisation from Transport Canada is required to supply

specialty air services in the territory of Canada. In determining

whether to grant a particular authorisation, Transport Canada

will consider among other factors, whether the country in which

the applicant, if an individual, is resident or, if an enterprise, is

constituted or organised, provides Canadian specialty air service

operators reciprocal access to supply specialty air services in

that country’s territory. Any foreign service supplier authorised

to supply specialty air services is required to comply with

Canadian safety requirements while supplying such services in

Canada.

ANNEX I – CANADA – 34

Sector: Communications

Sub-Sector: Telecommunications transport networks and services

Radiocommunications

Obligations Concerned:

National Treatment (Article 9.4)

Senior Management and Boards of Directors (Article 9.11)

Level of Government: Central

Existing Measures: Telecommunications Act, S.C. 1993, c. 38

Canadian Telecommunications Common Carrier Ownership

and Control Regulations, SOR/94-667

Radiocommunications Act, R.S.C. 1985, c. R-2

Radiocommunication Regulations, SOR/96-484

Description: Investment

Foreign investment in facilities-based telecommunications

service suppliers is restricted to a maximum, cumulative total

of 46.7 per cent voting interest, based on 20 per cent direct

investment and 33.3 per cent indirect investment.

Facilities-based telecommunications service suppliers must be

controlled in fact by Canadians.

At least 80 per cent of the members of the board of directors

of facilities-based telecommunications service suppliers must

be Canadians.

Notwithstanding the restrictions described above:

(a) foreign investment is allowed up to 100 per

cent for suppliers conducting operations under

an international submarine cable licence;

(b) mobile satellite systems of a foreign service

supplier may be used by a Canadian service

supplier to supply services in Canada;

(c) fixed satellite systems of a foreign service

ANNEX I – CANADA – 35

supplier may be used to supply services

between points in Canada and all points

outside Canada;

(d) foreign investment is allowed up to 100 per

cent for suppliers conducting operations under

a satellite authorisation; and

(e) foreign investment is allowed up to 100 per

cent for facilities-based telecommunications

service suppliers that have revenues, including

those of its affiliates, from the supply of

telecommunications services in Canada

representing less than 10 per cent of the total

telecommunications services annual revenues

in Canada. Facilities-based

telecommunications service suppliers that

previously had annual revenues, including

those of their affiliates, from the supply of

telecommunications services in Canada

representing less than 10 per cent of the total

telecommunications services annual revenues

in Canada may increase to 10 per cent or

beyond as long as the increase in such revenues

did not result from the acquisition of control

of, or the acquisition of assets used to supply

telecommunications services by, another

facilities-based telecommunications service

supplier that is subject to the legislative

authority of the Parliament of Canada.

ANNEX I – CANADA – 36

Appendix I-A: Illustrative List of Canada’s Regional Non-conforming Measures
1

Sector Non-conforming measure by jurisdiction

Accounting, auditing and bookkeeping

services

Residency: Saskatchewan, British Columbia,

Ontario, Nova Scotia, Quebec, Prince Edward

Island, Newfoundland and Labrador,

Manitoba, Alberta.

Local Presence: Saskatchewan,

Newfoundland and Labrador, Manitoba,

Ontario.

Architectural services

Residency: Nova Scotia, Newfoundland and

Labrador.

Corporate Form: Prince Edward Island

requires non-resident firms to maintain a

higher percentage of practitioners in a

partnership.

Engineering services and integrated

engineering services

Residency: Saskatchewan, British Columbia,

Ontario, New Brunswick, Alberta.

Urban planning and

landscape architecture services

Residency: Newfoundland and Labrador,

Saskatchewan.

Real estate services Residency: Alberta, Quebec, Yukon,

Manitoba, British Columbia, Nova Scotia,

Prince Edward Island, Newfoundland and

Labrador.

Local Presence: Saskatchewan, Ontario,

Nova Scotia, Prince Edward Island,

Newfoundland and Labrador, Alberta.

1
 This document is provided for transparency purposes only, and is neither exhaustive nor binding. The

information contained in this document is drawn from Canada’s GATS May 2005 Revised Conditional Offer on

Services (TN/S/O/CAN/Rev.1, 12 May 2005).

ANNEX I – CANADA – 37

Appendix I-A: Illustrative List of Canada’s Regional Non-conforming Measures
1

Sector Non-conforming measure by jurisdiction

Management consulting services Residency: Newfoundland and Labrador.

Toll refining Performance Requirement: Ontario requires

treatment or refinement of base metals in

Canada.

Placement and supply services of personnel

Local Presence: Ontario.

Investigation and security services Senior Managers and Board of Directors:

Newfoundland and Labrador.

Local Presence: Ontario.

Related scientific and technical consulting

services

Residency: Ontario, British Columbia,

Newfoundland and Labrador.

Citizenship: British Columbia, Manitoba.

Local Presence: Saskatchewan.

Training Requirement: Ontario requires

training to be completed in province for

accreditation in respect of land surveyors.

Other business services

Residency: Saskatchewan, Ontario, Nova

Scotia.

Local Presence: Saskatchewan,

Newfoundland and Labrador, Nova Scotia,

Prince Edward Island.

ANNEX I – CANADA – 38

Appendix I-A: Illustrative List of Canada’s Regional Non-conforming Measures
1

Sector Non-conforming measure by jurisdiction

Distribution services Citizenship: Quebec.

Local Presence: Quebec, Saskatchewan,

Newfoundland and Labrador, Nova Scotia,

British Columbia, Ontario.

Economic Needs Test: Prince Edward Island.

Tourism and travel related services

Residency: Alberta, British Columbia,

Ontario.

Residency/Citizenship: Alberta,

Saskatchewan, Nova Scotia, Newfoundland

and Labrador, Quebec.

Local Presence: Ontario, Quebec.

Taxation: Ontario requires non-residents to

pay 20 per cent land transfer tax.

Road transport services

(Passenger transportation)

Economic Needs Test: British Columbia,

Alberta, Saskatchewan, Manitoba, Ontario,

Quebec, Nova Scotia, Newfoundland and

Labrador, Nunavut, Northwest Territories.

Road transport services

(Freight transportation)

Local Presence: Quebec.

Economic Needs Test: Saskatchewan,

Newfoundland and Labrador.

