

Legislation

ELLA Headstart

“Laws, like sausages, cease to inspire respect in proportion as we know how they are made.”

John Godfrey Saxe

Introduction

- What is legislation?
- How to determine what is pertinent
- Major types of legislative research
- Legislative process refresher
- Outside our borders

What is Legislation?

- Product of judicial branch of government
- Municipal, provincial, federal, (international)
- Bylaws, statutes/acts, regulations

What is Pertinent?

<http://www.pco-bcp.gc.ca/aia/index.asp?lang=eng&page=federal&doc=legis-eng.htm>

Intergovernmental Affairs

Canada

Search Canada.ca

Search

Share this page

Management of the Federation | The Federation at a Glance | Resources

Privy Council Office > Intergovernmental Affairs > Canadian Federalism

The Constitutional Distribution of Legislative Powers

One of the main characteristics of Federal States is the distribution of legislative powers between two or more orders of government. In Canada, there are two orders of government: the federal government and provincial governments¹.

1. Powers of the Parliament of Canada
2. Exclusive Powers of Provincial Legislatures
3. Concurrent/Shared Powers
4. Residual Power
5. Court Interpretation of the Distribution of Legislative Powers
6. Amendments to the Constitutional Distribution of Legislative Powers

1. Powers of the Parliament of Canada

The powers of Parliament, enumerated in ss. 91 and 92 (10) of the *Constitution Acts, 1867 to 1982*, concern matters of national interest (see also [notes](#)). They include the following:

- Public Debt and Property
- Regulation of Trade/Commerce
- Unemployment Insurance ([note 46](#))
- Direct/Indirect Taxation
- Postal Service
- Census/Statistics
- Defence
- Navigation/Shipping
- Quarantine
- Sea Coast and Inland Fisheries
- Ferries (interprovincial/ international)
- Currency/Coinage
- Banking /Incorporation of Banks/Paper Money
- Weights and Measures
- Bankruptcy
- Patents
- Copyrights
- Indians/Indian reserves
- Citizenship
- Marriage/Divorce
- Criminal law, including Criminal Procedure
- Penitentiaries²
- Works connecting provinces; beyond boundaries of one province; within a province but to the advantage of Canada/or more than one province

2. Exclusive Powers of Provincial Legislatures

What is Pertinent?

- Secondary sources

Topical textbooks

Canadian Encyclopedic Digest

Halsbury's Laws of Canada

Less so, journal articles

- “Go look at...”

Major Types of Legislative Research

- Current official copy for court
- Point in time (PIT)
- Legislative Intent

Major Types of Legislative Research

- Acts - act
- Regulations - regulations
- Revision v consolidation

Current Official Copy for Court

Official matters!

“As of June 1, 2009, the consolidated Acts and regulations on the Justice Laws Website are “official”, meaning that they can be used for evidentiary purposes.”

Current Official Copy for Court: Federal

<http://laws-lois.justice.gc.ca/>

Current Official Copy for Court: Alberta

- “All persons making use of this document are reminded that it has no legislative sanction. The official Statutes and Regulations should be consulted for all purposes of interpreting and applying the law.”
- Printed annual Statutes of Alberta
- What everyone uses: Alberta Queen's Printer

Alberta: Queen's Printer

The screenshot shows the Alberta Queen's Printer website. At the top, there's a navigation bar with links like 'Using this Site' and 'Contact Us'. Below that is the 'Alberta' logo and a search bar. A breadcrumb trail reads 'Alberta.ca > Service Alberta > Queen's Printer > Home'. A horizontal menu contains links for 'Laws Online / Catalogue', 'New Products / Best Sellers', 'Alberta Gazette', 'Legislative Publications', 'Government Publications', 'Information and Resources', 'Frequently asked Questions (FAQ)', and 'Related Sites'. The main banner features the Alberta coat of arms and the text 'Your official source of Alberta government laws and publications since 1906'. Below this, a large image of the Alberta Legislature building is shown with the text 'Alberta Queen's Printer'. The left sidebar includes 'Featured Services' (Manage My Account, QP Source Professional, e-Bookmark Newsletter, Subscriptions, Order and Application Forms), 'About Us' (About QP, Bookstore Location, Copyright), 'Stay Connected' (Twitter, RSS News Feed), and 'Questions and Comments'. The main content area has three columns: 'View and Order Legislation' with a shopping cart icon and links to view/print legislation, purchase print copies, and download electronic files; 'Manage Your Account' with a padlock icon and links to log in, select outstanding invoices, and process credit card payments; and 'Legislative Resources' with a book icon and links to the Dictionary of Codes and e-Bookmark newsletter. The right sidebar lists 'Legislative Publications' (Alberta Environment Codes of Practice, Alberta Gazette, Alberta Rules of Court, Court Calendar and Aboriginal Court Worker and Resolution Services Programs, Orders in Council, Other legislative publications) and 'New Products / Best Sellers' (2017 Wall Calendar, 2017-2018 Fiscal Calendar, Alberta Electrical Utility Code - effective May 1, 2017, Alberta Private Sewage Systems Standard of Practice - Third Edition, December 1, 2015, Alberta Rules of Court Binder Set, Alberta Rules of Court Handbook Set, Code for Electrical Installations at Oil and Gas Facilities - Fifth Edition, October 2015, National Plumbing Code 2010, Occupational Health and Safety (OHS) Code Products: OHS Act, Regulations and Code Handbook).

Alberta.ca > Service Alberta > Queen's Printer > Home

Search Catalogue

Search website

Using this Site | Contact Us

1:11 PM 6/1/2017

Alberta

Your official source of Alberta government laws and publications since 1906

Featured Services

- Manage My Account
- QP Source Professional
- e-Bookmark Newsletter
- Subscriptions
- Order and Application Forms

About Us

- About QP
- Bookstore Location
- Copyright

Stay Connected

- Twitter
- RSS News Feed

Questions and Comments

View and Order Legislation

Search Laws Online/Catalogue to:

- View and/or print Alberta legislation
- Purchase fully formatted print copies
- Purchase and download fully formatted electronic files

Manage Your Account

Log in to:

- Select outstanding invoices to pay
- Process your credit card payment

Legislative Resources

- Dictionary of Codes
- e-Bookmark newsletter

Legislative Publications

- Alberta Environment Codes of Practice
- Alberta Gazette
- Alberta Rules of Court
- Court Calendar and Aboriginal Court Worker and Resolution Services Programs
- Orders in Council
- Other legislative publications

New Products / Best Sellers

- 2017 Wall Calendar
- 2017-2018 Fiscal Calendar
- Alberta Electrical Utility Code - effective May 1, 2017
- Alberta Private Sewage Systems Standard of Practice - Third Edition, December 1, 2015
- Alberta Rules of Court Binder Set
- Alberta Rules of Court Handbook Set
- Code for Electrical Installations at Oil and Gas Facilities - Fifth Edition, October 2015
- National Plumbing Code 2010
- Occupational Health and Safety (OHS) Code Products:
 - OHS Act, Regulations and Code Handbook

Alberta: QP Source Professional

The screenshot displays the QP Source Professional website, which is part of the Alberta Regulation Online system. The browser window at the top shows the date as 6/1/2017 and the time as 1:34 PM. The website's header includes the logo and navigation links for Admin, Help, Contact Us, and Log Off, along with a text size selector. A left-hand navigation menu lists various sections: HOME, Statutes & Regulations (with sub-links for Non-Electronic Legislation, Point-In-Time Statutes, Legislative Publications, Legislation Expiry Dates, Related Links, and Legislative Glossary), BSS Legislation Updates, BSS Orders in Council, BSS Legislative Publication, and Advanced Search. The main content area features a message to QP Source Professional Users, a 'Find Statutes and Regulations' section with checkboxes for Statutes and Regulations, a search field, and an alphabetical listing. To the right, there is a 'Basic Search' section with a dropdown menu for 'Search for' (set to 'Statutes & Regulations'), a 'Search field' dropdown (set to 'Entire document'), and a 'Search criteria' field. Below these, a 'What's New' section lists recent changes, including links to 2017 Spring Sitting Tables, 2016 Fall Sitting Tables, and Alberta Rules of Court 2010. A 'QP Source Professional Updates' section lists recent updates such as Alberta Gazette, Orders in Council, Statutes, Regulations, Court Calendar, and Rules of Court. The footer includes the Alberta logo, copyright information for the Government of Alberta, and a note that the website was last updated on May 31, 2017.

ALBERTA REGULATION ONLINE

Admin | Help | Contact Us | Log Off | Text size: A A A

HOME

Statutes & Regulations

[Non-Electronic Legislation](#)

[Point-In-Time Statutes](#)

[Legislative Publications](#)

[Legislation Expiry Dates](#)

[Related Links](#)

[Legislative Glossary](#)

[BSS Legislation Updates](#)

[BSS Orders in Council](#)

[BSS Legislative Publication](#)

[Advanced Search](#)

Dear QP Source Professional Users:

If you experience difficulties with navigation and display of content, browsers such as Google Chrome or Firefox may provide better results.

Feel free to contact us at qpssource@gov.ab.ca if you have any questions or feedback.

Find Statutes and Regulations

☒ Statutes [Table of Public Statutes](#)

☒ Regulations [Index of Regulations](#)

Find by title, chapter or regulation number

Alphabetical listing

[A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

Basic Search [Advanced Search](#)

Search for

Statutes & Regulations

Search field

Entire document

Search criteria

What's New

Recent Changes

[Statutes](#) [2017 Spring Sitting Tables](#)

[Regulations](#) [2016 Fall Sitting Tables](#)

[Alberta Rules of Court 2010](#)

QP Source Professional Updates:

- Alberta Gazette: May 31, 2017
- Orders in Council: May 31, 2017
- Statutes: May 16, 2017
- Regulations: May 18, 2017
- Court Calendar: May 16, 2017
- Rules of Court: February 10, 2017

QP Source Professional website last updated: May 31, 2017

Alberta

© Government of Alberta (Terms and Conditions)

Alberta: QP Source Professional

The screenshot displays the QP Source Professional website, which is a platform for legal professionals in Alberta. The interface is organized into several key sections:

- Header:** Features the "QP SOURCE PROFESSIONAL" logo, the text "ALBERTA LEGISLATION SOURCE", and navigation links for "Admin", "Help", "Contact Us", and "Log Off". A "Text size" selector is also present.
- Left Sidebar:** Contains a "HOME" link and a "Statutes & Regulations" section with sub-links for "Non-Electronic Legislation", "Point-In-Time Statutes", "Legislative Publications", "Legislation Expiry Dates", "Related Links", "Legislative Glossary", "RSS Legislation Updates", "RSS Orders in Council", and "RSS Legislative Publication".
- Main Content Area:**
 - Find Statutes and Regulations:** A central section with checkboxes for "Statutes" and "Regulations". It includes a search field for "Find by title, chapter or regulation number" with a "Go" button. Below this is an "Alphabetical listing" with a grid of letters from A to Z. A red arrow points to the "Table of Public Statutes" and "Index of Regulations" links.
 - Basic Search:** A section on the right with a "Search for" dropdown (set to "Statutes & Regulations"), a "Search field" dropdown (set to "Entire document"), and a "Search criteria" field with a "Go" button.
- Bottom Section:**
 - What's New:** A section with "Recent Changes" including links for "Statutes", "Regulations", and "Alberta Rules of Court 2010". It also features "2017 Spring Sitting Tables" and "2016 Fall Sitting Tables".
 - QP Source Professional Updates:** A list of recent updates, including "Alberta Gazette: May 31, 2017", "Orders in Council: May 31, 2017", "Statutes: May 16, 2017", "Regulations: May 16, 2017", "Court Calendar: May 16, 2017", and "Rules of Court: February 10, 2017".

The footer includes the "Alberta" logo, the copyright notice "© Government of Alberta (Terms and Conditions)", and a note stating "QP Source Professional website last updated: May 31, 2017".

Alberta: QP Source Professional

The screenshot displays the QP Source Professional website, which is the Alberta Legislation Online portal. The browser window at the top shows the Windows taskbar with various icons and the system clock indicating 1:14 PM on 6/1/2017. The website header features the QP Source Professional logo and navigation links for Admin, Help, Contact Us, and Log Off, along with a text size selector. A sidebar on the left provides a 'HOME' section and a 'Statutes & Regulations' menu with links to Non-Electronic Legislation, Point-In-Time Statutes, Legislative Publications, Legislation Expiry Dates, Related Links, Legislative Glossary, BSS Legislation Updates, BSS Orders in Council, and BSS Legislative Publication. The main content area is titled 'Find Statutes and Regulations' and includes checkboxes for Statutes and Regulations, a search field, and a 'Go' button. A large orange arrow points to the 'Index of Regulations' link. Below the search field is an alphabetical listing from A to Z. To the right, a 'Basic Search' section offers a search for Statutes & Regulations, a search field, and search criteria. At the bottom, a 'What's New' section lists recent changes, including the 2017 Spring Sitting Tables, 2016 Fall Sitting Tables, and Alberta Rules of Court 2010. A 'QP Source Professional Updates' section lists recent updates such as the Alberta Gazette, Orders in Council, Statutes, Regulations, Court Calendar, and Rules of Court. The footer includes the Alberta logo and copyright information for the Government of Alberta, with a note that the website was last updated on May 31, 2017.

QP SOURCE PROFESSIONAL ALBERTA LEGISLATION ONLINE

Admin | Help | Contact Us | Log Off Text size: A A A

HOME

Statutes & Regulations

[Non-Electronic Legislation](#)

[Point-In-Time Statutes](#)

[Legislative Publications](#)

[Legislation Expiry Dates](#)

[Related Links](#)

[Legislative Glossary](#)

[BSS Legislation Updates](#)

[BSS Orders in Council](#)

[BSS Legislative Publication](#)

[Advanced Search](#)

Dear QP Source Professional Users:

If you experience difficulties with navigation and display of content, browsers such as Google Chrome or Firefox may provide better results.

Feel free to contact us at qpsource@gov.ab.ca if you have any questions or feedback.

Find Statutes and Regulations

☒ Statutes [Table of Public Statutes](#)

☒ Regulations [Index of Regulations](#)

Find by title, chapter or regulation number

Go

Alphabetical listing

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Basic Search [Advanced Search](#)

Search for

Statutes & Regulations

Search field

Entire document

Search criteria

Go

What's New

Recent Changes

[Statutes](#) [2017 Spring Sitting Tables](#)

[Regulations](#) [2016 Fall Sitting Tables](#)

[Alberta Rules of Court 2010](#)

QP Source Professional Updates:

- Alberta Gazette: May 31, 2017
- Orders in Council: May 31, 2017
- Statutes: May 18, 2017
- Regulations: May 18, 2017
- Court Calendar: May 16, 2017
- Rules of Court: February 10, 2017

QP Source Professional website last updated: May 31, 2017

© Government of Alberta [Terms and Conditions](#)

Alberta: QP Source Professional

The screenshot displays the QP Source Professional website, a platform for legal professionals in Alberta. The interface is organized into several key sections:

- Header:** Features the "QP SOURCE PROFESSIONAL" logo with "ALBERTA LEGISLATION ONLINE" and navigation links for "Admin", "Help", "Contact Us", and "Log Off". A "Text size" selector is also present.
- HOME Section:**
 - Statutes & Regulations:** Includes links for "Non-Electronic Legislation", "Point-In-Time Statutes", "Legislative Publications", "Legislation Expiry Dates", "Related Links", "Legislative Glossary", "RSS Legislation Updates", "RSS Orders in Council", and "RSS Legislative Publication".
 - Find Statutes and Regulations:** A central search area with checkboxes for "Statutes" and "Regulations", a "Find by title, chapter or regulation number" field, and a "Go" button. It also includes links to "Table of Public Statutes" and "Index of Regulations".
 - Basic Search:** A sidebar search tool with a "Search for" dropdown menu. The menu is open, showing options like "Statutes & Regulations", "Orders in Council", "Alberta Rules of Court 1968", "Annual Volumes", and "2017 Spring Sitting".
 - What's New:** A section for "Recent Changes" with links to "Statutes", "Regulations", and "Alberta Rules of Court 2010".
 - QP Source Professional Updates:** A list of recent updates, including "Alberta Gazette: May 31, 2017", "Orders in Council: May 31, 2017", "Statutes: May 18, 2017", "Regulations: May 18, 2017", "Court Calendar: May 16, 2017", and "Rules of Court: February 10, 2017".
- Footer:** Contains the "Alberta" logo, copyright information "© Government of Alberta (Terms and Conditions)", and a note that the "QP Source Professional website last updated: May 31, 2017".

Point in Time (PIT)

- “As it was” at time of precipitating event
- Federal:
 - “Generally, the Point-in-time data is available from January 1, 2003 onwards for the Acts and March 22, 2006 onwards for the regulations. The Point-in-time data for the Income Tax Act and Regulations is available from August 31, 2004 onwards.”
- Alberta:
 - Nothing on free site
 - Statutes are available through QP Source Professional, not regulations
 - Good time for Canlii!

Point in Time (PIT): Federal

The screenshot displays the Justice Laws Website interface. At the top, there is a navigation bar with the Government of Canada logo and links to Canada.ca, Services, Departments, and Français. Below this is a search bar and a large red maple leaf. The main navigation menu includes categories like Family Law, Criminal Justice, Funding, Canada's System of Justice, and Laws. The breadcrumb trail indicates the current location: Home > Laws Website Home > Consolidated Acts > R.S.C., 1985, c. A-1 - Table of Contents.

The left sidebar contains a 'Laws' section with links to Constitutional Documents, Consolidated Acts, Consolidated Regulations, Annual Statutes, Statutes Repeal Act Reports, Deferrals and Repeals, and Miscellaneous Statute Law Amendment Program. Below this are sections for 'New Layout' (New Layout for Legislation), 'Search' (Basic Search, Advanced Search), and 'Resources' (Table of Public Statutes and Responsible Ministers).

The main content area features the title 'Access to Information Act (R.S.C., 1985, c. A-1)' and links for the full document in HTML, XML, and PDF formats. It also includes a note about the act's current status and a link to 'Previous Versions', which is highlighted by an orange arrow. Below this is a search bar for the act and a 'Table of Contents' section listing various parts of the act, such as Short Title, Purpose of Act, Interpretation, Designation, Access to Government Records, Exemptions, and Complaints.

Point in Time (PIT): Federal

The screenshot displays the Justice Laws Website interface. At the top, there is a navigation bar with the Government of Canada logo and the text "Canada.ca | Services | Departments | Français". Below this, the "Justice Laws Website" header is visible, featuring a large red maple leaf logo and a search bar. The main navigation menu includes "Family Law", "Criminal Justice", "Funding", "Canada's System of Justice", and "Laws". The breadcrumb trail indicates the current location: "Home → Laws Website Home → Consolidated Acts → R.S.C., 1985, c. A-1 - Table of Contents → R.S.C., 1985, c. A-1". The page title is "Access to Information Act (R.S.C., 1985, c. A-1)". On the left side, there is a sidebar menu with categories: "Laws" (including Constitutional Documents, Consolidated Acts, Consolidated Regulations, Annual Statutes, Statutes Repeal Act: Reports, Deferrals and Repeals, and Miscellaneous Statute Law Amendment Program), "New Layout" (including New Layout for Legislation), "Search" (including Basic Search and Advanced Search), and "Resources" (including Table of Public Statutes and Responsible Ministers). The main content area is titled "Full Documents available for previous versions" and lists the following dates and corresponding document ranges:

- 2016
 - From 2016-04-05 to 2017-05-11
- 2015
 - From 2015-07-30 to 2016-04-04
 - From 2015-07-09 to 2015-07-29
 - From 2015-06-01 to 2015-07-08
 - From 2015-04-23 to 2015-05-31
 - From 2015-02-26 to 2015-04-22
 - From 2015-02-07 to 2015-02-25
- 2014
 - From 2014-12-31 to 2015-02-06
 - From 2014-11-28 to 2014-12-30
 - From 2014-11-01 to 2014-11-27
 - From 2014-10-01 to 2014-10-31
 - From 2014-07-01 to 2014-09-30
 - From 2014-04-01 to 2014-06-30
 - From 2014-03-25 to 2014-03-31
- 2013
 - From 2013-12-12 to 2014-03-24
 - From 2013-10-30 to 2013-12-11
 - From 2013-06-26 to 2013-10-29
 - From 2013-06-19 to 2013-06-25
 - From 2013-06-01 to 2013-06-18
 - From 2013-04-01 to 2013-05-31
 - From 2013-03-01 to 2013-03-31
 - From 2013-02-28 to 2013-02-28
- 2012
 - From 2012-03-30 to 2013-02-27

Alberta: QP Source Professional

The screenshot displays the QP Source Professional website, which is part of the Alberta Legislation Online system. The browser window at the top shows the date as 6/1/2017 and the time as 1:14 PM. The website header includes the logo and navigation links: Admin, Help, Contact Us, Log Off, and a text size selector. A sidebar on the left lists various navigation options under the heading 'HOME', including 'Statutes & Regulations', 'Non-Electronic Legislation', 'Point-In-Time Statutes' (highlighted with an orange arrow), 'Legislative Publications', 'Legislation Expiry Dates', 'Related Links', 'Legislative Glossary', 'BSS Legislation Updates', 'BSS Orders in Council', 'BSS Legislative Publication', and 'Advanced Search'. The main content area features a 'Find Statutes and Regulations' section with checkboxes for 'Statutes' and 'Regulations', a search field, and a 'Go' button. Below this is an alphabetical listing from A to Z. To the right, there is a 'Basic Search' section with a dropdown menu for 'Search for Statutes & Regulations', a 'Search field' dropdown, and a 'Search criteria' section with a 'Go' button. At the bottom, a 'What's New' section lists recent changes, including '2017 Spring Sitting Tables', '2016 Fall Sitting Tables', and 'Alberta Rules of Court 2010'. A 'QP Source Professional Updates' section provides a list of updates, such as 'Alberta Gazette: May 31, 2017' and 'Orders in Council: May 31, 2017'. The footer contains the Alberta logo, copyright information for the Government of Alberta, and a link to 'Terms and Conditions'.

QP SOURCE PROFESSIONAL ALBERTA LEGISLATION ONLINE

Admin | Help | Contact Us | Log Off Text size: A A A

HOME

Statutes & Regulations

[Non-Electronic Legislation](#)

[Point-In-Time Statutes](#)

[Legislative Publications](#)

[Legislation Expiry Dates](#)

[Related Links](#)

[Legislative Glossary](#)

[BSS Legislation Updates](#)

[BSS Orders in Council](#)

[BSS Legislative Publication](#)

[Advanced Search](#)

Find Statutes and Regulations

☒ Statutes [Table of Public Statutes](#)

☒ Regulations [Index of Regulations](#)

Find by title, chapter or regulation number

Go

Alphabetical listing

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Basic Search

Search for

Statutes & Regulations

Search field

Entire document

Search criteria

Go

What's New

Recent Changes

[Statutes](#) [2017 Spring Sitting Tables](#)

[Regulations](#) [2016 Fall Sitting Tables](#)

[Alberta Rules of Court 2010](#)

QP Source Professional Updates:

- Alberta Gazette: May 31, 2017
- Orders in Council: May 31, 2017
- Statutes: May 18, 2017
- Regulations: May 18, 2017
- Court Calendar: May 16, 2017
- Rules of Court: February 10, 2017

Alberta

© Government of Alberta (Terms and Conditions)

QP Source Professional website last updated: May 31, 2017

Alberta: Canlii

The screenshot shows the CanLII website interface. At the top, the CanLII logo is displayed, along with the breadcrumb navigation: Home > Alberta > Statutes and Regulations > RSA 2000, c F-25. A search bar is located below the logo. The main heading is "Freedom of Information and Protection of Privacy Act, RSA 2000, c F-25". Below this, there are tabs for "Versions", "Noteup", "Regulations", and "Amendments". The "Versions" tab is active, showing a table of versions with checkboxes for selection. The table lists versions from 20 (current) down to 16 (missing). Below the table, it states "Current version: in force since Dec 11, 2015". There are links to the latest and stable versions, and a citation to this version. A Lexbox sidebar on the right offers options like "Save this legislation", "Set up amendment alert", "Set up citation alert", "Email this legislation", and "Browse Lexbox". A "SHOW TABLE OF CONTENTS" button is visible. The main content area displays the title "FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT" and "Chapter F-25". It begins with "HER MAJESTY, by and with the advice and consent of the Legislative Assembly of Alberta, enacts as follows:" followed by a "Definitions" section starting with "1 In this Act, ...".

CanLII Home > Alberta > Statutes and Regulations > RSA 2000, c F-25

Find in document

Freedom of Information and Protection of Privacy Act, RSA 2000, c F-25

Versions | Noteup | Regulations | Amendments

COMPARE Access version in force

<input type="checkbox"/>	20. since Dec 11, 2015 (current)
<input type="checkbox"/>	19. between Dec 11, 2013 and Dec 10, 2015 (past)
<input type="checkbox"/>	18. between Nov 1, 2013 and Dec 10, 2013 (past)
<input type="checkbox"/>	17. between Jun 1, 2013 and Oct 31, 2013 (past)
<input type="checkbox"/>	16. between May 27, 2013 and May 31, 2013 (missing)

Current version: in force since Dec 11, 2015

Link to the latest version: <http://canli.ca/t/821t>

Stable link to this version: <http://canli.ca/t/52kft>

Citation to this version: Freedom of Information and Protection of Privacy Act, RSA 2000, c F-25, <<http://canli.ca/t/52kft>> retrieved on 2017-06-02

Currency: Last updated from the Alberta Queen's printer on 2017-05-23

lexbox

- Save this legislation
- Set up amendment alert
- Set up citation alert
- Email this legislation
- Browse Lexbox

SHOW TABLE OF CONTENTS

FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT

Chapter F-25

HER MAJESTY, by and with the advice and consent of the Legislative Assembly of Alberta, enacts as follows:

Definitions

1 In this Act,

PIT Pt II

- Further back?
 - Some material on Quicklaw
 - From January 1, 1999 for all federal legislation and from December 12, 1988 for some criminal legislation.
 - From January 1, 2002 for some statutes, very few regulations
- Time to break out the print
 - Table of Public Statutes (and Responsible Ministers) in Annual Statutes for year you are interested in
 - Alphabetic by act, then by section number
 - All amendments since last revision or passing of act (if newer)
- Consider:
 - Section numbers change
 - In force dates

Legislative Intent

- Determining the “why” behind the “what”
And when it began to read in that way
- Key components:
 - Bills
 - Introductory statement
 - Any notes
 - Debates
 - Associated material
 - Commission reports
 - Submissions from NGOs etc

Legislative Process Refresher

- The Bill
- First reading
- Second reading
- Committee
- Third reading
- Repeat?
- Royal Assent
- Coming into force
- The Debates

The Bill

- Proposed new act
- Government v private member's bill
 - Gov bills numbered 1-199, private member's bills 200+
 - Fed: House of Commons = "C-", Senate = "S-"
- Availability:
 - AB: http://www.assembly.ab.ca/net/index.aspx?p=bills_home
Since 1906
 - Fed: <http://www.parl.gc.ca/LEGISINFO/Home.aspx?ParliamentSession=42-1>
Since 1994
- Bill numbers repeat, every new session starts with a new Bill 1

The Bill: AB

HOME > BILLS AND AMENDMENTS

29th Legislature, 3rd Session (2017)

Display Documents Simple Search Advanced Search

Display the Bills for the following session:

29th Legislature, 3rd Session (2017) Go

5th Legislature, 3rd Session (1923)

5th Legislature, 2nd Session (1922)

5th Legislature, 1st Session (1922)

4th Legislature, 4th Session (1921)

4th Legislature, 3rd Session (1920)

4th Legislature, 2nd Session (1919)

4th Legislature, 1st Session (1918)

3rd Legislature, 5th Session (1917)

3rd Legislature, 4th Session (1916)

3rd Legislature, 3rd Session (1915)

3rd Legislature, 2nd Session (1914)

3rd Legislature, 1st Session (1913)

2nd Legislature, 4th Session (1913)

2nd Legislature, 3rd Session (1911-1912)

2nd Legislature, 2nd Session (1910)

2nd Legislature, 1st Session (1910)

1st Legislature, 4th Session (1909)

1st Legislature, 3rd Session (1908)

1st Legislature, 2nd Session (1907)

1st Legislature, 1st Session (1906)

vivors of Sexual and Domestic Violence

Apply) Act, 2017 (\$)

t, 2017 (\$)

ry Academic Bargaining

overnment

s Amendment Act, 2017

eblower Protection) Amendment Act, 2017

ndment Act, 2017

ehabilitation

17

ty Rates (\$)

es Act

[Bill 18](#) Child Protection and Accountability Act

[Bill 201](#) Justice System Accountability Act

[Bill 202*](#) Protecting Victims of Non-Consensual Distribution of Intimate Images Act

[Bill 203](#) Alberta Standard Time Act

[Bill 204](#) Protection of Property Rights Statutes Amendment Act, 2017

[Bill 205*](#) Advocate for Persons with Disabilities Act

[Bill 206](#) Child, Youth and Family Enhancement (Adoption Advertising) Amendment Act, 2017

[Bill 207](#) Regulatory Burden Reduction Act

[Bill 208](#) Government Organization (Utilities Consumer Advocate) Amendment Act, 2017

[Bill Pr1](#) Calgary Jewish Centre Amendment Act, 2017

[Bill Pr2](#) Paula Jean Anderson Adoption Termination Act

The Bill: Federal

The screenshot displays the LEGISinfo website interface. At the top, a navigation bar includes the Parliament of Canada logo, links to 'VISIT PARLIAMENT' and 'FRANÇAIS', and tabs for 'SENATE' and 'HOUSE OF COMMONS'. The main content area is titled 'LEGISinfo' and features a sidebar with links to 'Home', 'Bills on Today's Agenda', 'Bills Before Committee', 'Legislation at a Glance', 'Additional Resources', 'LEGISinfo Search', and 'LEGISinfo Advanced Search'. The search bar prompts users to 'Quick search by bill number or title'. The main content area shows 'All Bills for the Current Session (42nd Parliament, 1st Session)' with 'Results 1 - 20 of 251 (approximate)'. A 'Filter By' section allows users to filter by 'Parliament - Session: 42-1'. A 'Sort By' section offers options for 'Latest Activity Date' and 'Bill Number'. The results list includes bills such as 'C-1: An Act respecting the administration of oaths of office', 'C-2: An Act to amend the Income Tax Act', and 'C-3: An Act for granting to Her Majesty certain sums of money for the federal public administration for the financial year ending March 31, 2016'. Each bill entry includes a 'Show Details' link and a progress bar. The right sidebar provides additional filters for 'Parliament - Session', 'Originating Chamber', and 'Type'.

PARLIAMENT OF CANADA VISIT PARLIAMENT FRANÇAIS

SENATE HOUSE OF COMMONS

LEGISinfo
Introduction | FAQ
Download XML Source

LEGISinfo is an essential research tool for finding information on legislation before Parliament. This tool provides electronic access to a wide range of information about individual bills... (more)

The information found on this Web site is updated after each sitting.

To refine the list of bills below, choose options from the menu on the right.

All Bills for the Current Session (42nd Parliament, 1st Session)

Results 1 - 20 of 251 (approximate) Refine Your Search

Filter By:
Parliament - Session: 42-1

Sort By: | Latest Activity Date | Bill Number

Show Details Hide Details

42nd Parliament, 1st Session
C-1 An Act respecting the administration of oaths of office
Show Details Progress

42nd Parliament, 1st Session
C-2 An Act to amend the Income Tax Act
Statute of Canada: 2016, c. 11
Show Details Progress

42nd Parliament, 1st Session
C-3 An Act for granting to Her Majesty certain sums of money for the federal public administration for the financial year ending March 31, 2016
Short Title: Appropriation Act No. 4, 2015-16
Statute of Canada: 2015, c. 42
Show Details Progress

Parliament - Session
42-1 (2015-12-03 -)
41-2 (2013-10-16 - 2015-08-02)
41-1 (2011-06-02 - 2013-09-13)
40-3 (2010-03-03 - 2011-03-26)
40-2 (2009-01-28 - 2009-12-30)
40-1 (2008-11-18 - 2008-12-04)
39-2 (2007-10-16 - 2008-09-07)
39-1 (2006-04-03 - 2007-09-14)
38-1 (2004-10-04 - 2005-11-29)
37-3 (2004-02-02 - 2004-05-23)
37-2 (2002-09-30 - 2003-11-12)
37-1 (2001-01-29 - 2002-09-18)
36-2 (1999-10-12 - 2000-10-22)
36-1 (1997-09-22 - 1999-09-18)
35-2 (1996-02-27 - 1997-04-27)
35-1 (1994-01-17 - 1996-02-02)

Originating Chamber
Senate (45)
House of Commons (206)

Type
Senate Government Bill (4)
Senate Private Bill (1)
Senate Public Bill (40)
House Government Bill (50)
Private Member's Bill (156)

Stay in Touch
Subscribe to a news feed to get the latest updates on the following topics:
Legislative Activities
Legislative Summaries
Create a custom RSS feed
Parliament-Session (42-1)

First and Second Reading

- First: Bill introduced by sponsor, given bill number. Look for introductory statement.
- Second: Justification from sponsor, substantive debate.

Committee and Third Reading

- Most bills referred to standing or special committee after 2nd reading
 - Clause by clause debate: great for determining legislative intent
- Back for third reading: rarely debated at this point, cannot be amended

Royal Assent and Coming into Force

- AB: Royal Assent after third reading
- Fed: bill swaps Chambers, repeats three reading process before RA
- Acts and parts thereof don't necessarily come into force on RA
 - Deemed date
 - On proclamation
 - Any combination thereof
 - Rarely, retroactive.
- Legislative ghosts: never in force (no longer allowed, federally <http://laws.justice.gc.ca/eng/Reports/>)
- Amended before coming into force

Lingering Acts

- AB: Statutes Repeal Act SA 2013 cS-19.3

Mechanism for repealing anything that is more than five years old and still not in force

- CA: Statutes Repeal Act SC 2008 c20

Every year, the Minister of Justice must table an annual report prepared in accordance with the *Statutes Repeal Act* in both Houses of Parliament. Annual reports list Acts and provisions of Acts that have not been brought into force within at least nine years of their enactment. All Acts and provisions listed in an annual report will be repealed on December 31 in the year in which the report is tabled unless they are brought into force or are repealed before that date or unless a resolution deferring their repeal is adopted by one of the Houses of Parliament before that date.

The Debates

- Hansard = Verbatim transcripts

- AB:

Since Debates were published in 1972:

<http://www.assembly.ab.ca/net/index.aspx?p=han§ion=doc&fid=1>

Previously: “Scrapbook debates” newspaper clippings

New project: <http://scrapbook.assembly.ab.ca/cdm/landingpage/collection/scrapbook2>

Additional material in microform at a variety of locations including the U of A

- Fed:

1994+ <http://www.ourcommons.ca/Parliamentarians/en/PublicationSearch?PubType=37>

1867-1994 <http://parl.canadiana.ca/browse?show=12>

The Debates: AB

HOME > ASSEMBLY DOCUMENTS AND RECORDS

LEGISLATIVE ASSEMBLY OF ALBERTA

Alberta Hansard

Display Documents

Display the transcripts for the following session:
29th Legislature, 3rd Session (2017)

June 2017	
Monday, June 5, 2017, Evening	 PDF HTML
Monday, June 5, 2017, Afternoon	 PDF HTML
Thursday, June 1, 2017, Afternoon	 PDF HTML
Thursday, June 1, 2017, Morning	 PDF HTML
May 2017	
Wednesday, May 31, 2017, Evening	 PDF HTML
Wednesday, May 31, 2017, Afternoon	 PDF HTML
Wednesday, May 31, 2017, Morning	 PDF HTML
Tuesday, May 30, 2017, Evening	 PDF HTML
Tuesday, May 30, 2017, Afternoon	 PDF HTML
Tuesday, May 30, 2017, Morning	 PDF HTML
Monday, May 29, 2017, Evening	 PDF HTML
Monday, May 29, 2017, Afternoon	 PDF HTML
Thursday, May 25, 2017, Afternoon	 PDF HTML
Thursday, May 25, 2017, Morning	 PDF HTML
Wednesday, May 24, 2017, Afternoon	 PDF HTML
Wednesday, May 24, 2017, Morning	 PDF HTML
Tuesday, May 23, 2017, Afternoon	 PDF HTML
Tuesday, May 23, 2017, Morning	 PDF HTML
Thursday, May 18, 2017, Afternoon	 PDF HTML
Thursday, May 18, 2017, Morning	 PDF HTML
Wednesday, May 17, 2017, Afternoon	 PDF HTML
Wednesday, May 17, 2017, Morning	 PDF HTML
Tuesday, May 16, 2017, Afternoon	 PDF HTML
Tuesday, May 16, 2017, Morning	 PDF HTML

The Debates: AB

The screenshot shows a web browser window displaying the Alberta Legislature Library Scrapbook Hansard Digital Collection. The browser's address bar shows the URL <http://alberta.ca/alberta-legislature-library-scrapbook-hansard-digital-collection/>. The website header includes the Alberta coat of arms and the text "Alberta Legislature Library Scrapbook Hansard Digital Collection". Below the header is a navigation bar with "Home" and "Browse All" links, and a "Help" link on the right. The main content area features a search interface with a search bar, a "Search" button, and a "Close Advanced Search" link. Below the search bar, there are options to "Find results with:" and "Add another field:". The "Find results with:" section shows "All of the words" selected, with "in All fields" and "and" options. The "Add another field:" section shows "Search by date" selected. Below these options are "Search" and "Clear All" buttons. To the right of the search interface, there is a "Searching collections:" section with a link to "All Collections" and a link to "Limit search to specific collections". Below the search interface, there is an "About this collection" section with a paragraph of text. The footer of the website includes a "Back to top" link and a navigation bar with links to "Home", "Contact Us", "Legislative Assembly of Alberta", and "Library Catalogue". The footer also includes the text "Powered by CONTENTdm".

Alberta Legislature Library
Scrapbook Hansard Digital Collection

Home Browse All Help

Search Search Close Advanced Search

Find results with:
All of the words in All fields and

Add another field
Search by date

Search Clear All

Searching collections:
All Collections
Limit search to specific collections

About this collection

Scrapbook Hansard is an historical collection of newspaper clippings and a few speech transcripts covering Alberta's legislative debates from 1906 to 1971. Library staff began compiling articles as early as 1937 in order to retain a record of what transpired in the Assembly. Coverage includes the Throne Speech and debate, budget speech and debate, discussion of various bills introduced and passed in the House, and reports on the legislative discussion regarding issues of the day. This collection is a valuable resource for researching the early history of the Legislative Assembly of Alberta prior to the creation of *Alberta Hansard*, the official record of the Legislative Assembly, in 1972. Articles will be added as they become available.

Back to top

Home Contact Us Legislative Assembly of Alberta Library Catalogue

Powered by CONTENTdm

The Debates: CA

The screenshot displays the Parliament of Canada's Publication Search interface. The top navigation bar includes the Parliament of Canada logo, a share button, and links for Parliamentary Business, Members, Participate, About the House, and Employment. The main heading is "PUBLICATION SEARCH", with tabs for "Search English content" and "Search French content". Below this, a search bar and "Add search criteria" link are visible. The results section, titled "Hansard - 189" (dated 2017-06-07), shows three entries:

- Hon. Geoff Regan (Halifax West)**: 2017-06-07 14:02 [p.12199]. It being Wednesday, we will now have the singing of O Canada led by our wonderful pages. [Members sang the national anthem]. (Lib. (NS))
- Michel Boudrias (Terrebonne)**: 2017-06-07 14:04 [p.12199]. Mr. Speaker, Quebec has its own war heroes who deserve special recognition on the occasion of that other 150th anniversary. One of them, Léo Major, is our only soldier to have been awarded the Distinguished Conduct Medal, the DCM, in two separate wars. He landed at Normandy and single-handedly captured almost 100 Nazi soldiers at the Battle of the ... More. (BQ. (QC))
- Jati Sidhu (Mission—Matsqui—Fraser Canyon)**: 2017-06-07 14:05 [p.12199]. Mr. Speaker, I rise to celebrate the life of a courageous resident of Cache Creek. Clayton Cassidy served his community with integrity over the last 30 years as a member of the fire department, serving as fire captain and, most recently, fire chief. While investigating water levels following the floods in Cache Creek, Chief Cassidy tragically lost his life. (Lib. (BC))

On the right, the "Refine Your Search" sidebar includes "PARLIAMENT AND SESSION" with date ranges for the 42nd, 41st, and 40th Parliaments, and "ORDER OF BUSINESS" with counts for Government Orders (21965), Oral Question Period (16883), Routine Proceedings (3801), Statements by Members (3225), and Private Members' Business (1814). The bottom of the page features a "Find in page" search bar and options for Highlight All, Match Case, and Whole Words.

The Debates: CA

What to Look At

- Predecessor sections

All online consolidations, plus print revisions

Smaller type at end of every section: where it came from (originating act or previous revision)
plus all following amendments

Fees and allowances

840 (1) Subject to subsection (2), the fees and allowances mentioned in the schedule to this Part are the fees and allowances that may be taken or allowed in proceedings before summary conviction courts and justices under this Part.

Order of lieutenant governor in council

(2) The lieutenant governor in council of a province may order that all or any of the fees and allowances mentioned in the schedule to this Part shall not be taken or allowed in proceedings before summary conviction courts and justices under this Part in that province and, when the lieutenant governor in council so orders, he or she may fix any other fees and allowances for any items similar to those mentioned in the schedule, or any other items, to be taken or allowed instead.

R.S., 1985, c. C-46, s. 840; 1994, c. 44, s. 83; 1997, c. 18, s. 114.

What to Look at Pt II

- Table of Public Statutes (and Responsible Ministers)

<http://laws.justice.gc.ca/eng/TablePublicStatutes/index.html>

All acts in and since last revision

Section by section list of amendments

Federal: followed by “CIF” (coming into force) information

- Sometimes predecessor section listings are imperfect
- ToPS also good for point in time

Table of Public Statutes (and Responsible Ministers)

The screenshot displays the Justice Laws Website interface. At the top, there is a navigation bar with the Government of Canada logo and links to Canada.ca, Services, Departments, and Français. Below this, the website title "Justice Laws Website" is visible, along with a large red maple leaf logo and the word "Canada". A search bar is located on the right side of the header.

The main content area features a sidebar on the left with a "Laws" dropdown menu. The "Laws" menu is expanded, showing a list of categories: Constitutional Documents, Consolidated Acts, Consolidated Regulations, Annual Statutes, Statutes Repeal Act: Reports, Deferrals and Repeals, Miscellaneous Statute Law Amendment Program, New Layout, New Layout for Legislation, Search, and Basic Search.

The main content area displays the "Table of Public Statutes and Responsible Ministers" page. The page is updated to 2017, c. 4 and Canada Gazette, Part II, Vol. 151, No. 9 (2017-05-03). It provides access to individual Statutes beginning with letters A through Z (HTML Format) and a PDF Version of this page (3170 KB).

The table lists the following statutes and responsible ministers:

Statute	Responsible Minister
Abolition of Early Parole Act see Corrections and Conditional Release Act — 2011, c. 11 (<i>Abolition de la libération anticipée des criminels, Loi sur l'</i>)	
Access to Information Act — R.S., 1985, c. A-1 (<i>Accès à l'information, Loi sur l'</i>)	
s. 3, 1992, c. 21, s. 1; 2002, c. 8, par. 183(1)(a); 2006, c. 9, s. 141	Minister of Justice (for purposes of paragraph (b) of the definition "head" in section 3, subsection 4(2), paragraphs 77(1)(f) and (g) and subsection 77(2)); President of the Treasury Board (for all other purposes of the Act) (SI/83-108)
s. 3.01, added, 2006, c. 9, s. 142	
s. 3.1, added, 2006, c. 9, s. 142	
s. 3.2, added, 2006, c. 9, s. 142	
s. 4, 1992, c. 1, s. 144 (Sch. VII, item 1)(F); 2001, c. 27, s. 202; 2006, c. 9, s. 143	
s. 11, 1992, c. 21, s. 2	

What About Regulations?

- Delegated legislation: always belong to an authorizing act
- Not usually debated
- Might be able to find regulatory impact analysis statement or proposed regulations (federal)
- Published in Gazettes
 - Often Pt II, if in a jurisdiction that publishes their Gazette in multiple parts
- Current consolidations of regulations available on Justice Laws and Queen's Printer sites.

Gazettes

- Contain regulations as made, proclamations, notices etc
- Federal:
<http://www.gazette.gc.ca/gazette/home-accueil-eng.php> (back to 1841)
- AB:
http://www.qp.alberta.ca/Alberta_Gazette.cfm (1995-current)
[http://www.ourfutureourpast.ca/law/browse.aspx?g=Law&p=Alberta+Gazette+\(includes+Regulations\)](http://www.ourfutureourpast.ca/law/browse.aspx?g=Law&p=Alberta+Gazette+(includes+Regulations)) (1905-1990)

Gazettes: CA

The screenshot shows the Canada Gazette website. At the top, there is a navigation bar with the Government of Canada logo and the text "Government of Canada / Gouvernement du Canada". To the right, it says "Canada.ca | Services | Departments | Français". Below this is a large banner with a red maple leaf and the text "Canada Gazette". A search bar is located on the right side of the banner. Below the banner, there are several sections: "Publications", "Publishing Information", "Consultation", "Help", and "Advanced Search". The "Consultation" section is highlighted. It contains links for "Proposed Regulations", "Publishing Information", "Publication Requirements", "Deadline Schedule", "Request for Insertion Forms", "Insertion Rates", "Extra Editions (Part I & Part II)", "News and Announcements", "2017 Summer statutory holidays deadline schedule — Part I", "New planning tool", "Insertion Rates for the Canada Gazette in 2017-2018", "The Canada Gazette website is getting a new look!", "Offering you great flexibility in the ways you can transmit your notices!", "Canada Gazette 2017-2018 Publication Calendar", and "The Canada Gazette is now 175 years old!". The "Latest Publications" section lists several publications with their dates, volumes, and numbers, along with links to HTML, Bilingual PDF, and Official versions. The "Priorities" section features a large image of a maple leaf and a smaller image of a person. At the bottom right, there is a section for "The Honourable Judy H. Foote" with a link to "About the minister" and "Her portfolio".

Government of Canada / Gouvernement du Canada

Canada.ca | Services | Departments | Français

Canada Gazette

Publications Publishing Information Consultation Help Advanced Search

Consultation

[Proposed Regulations](#)

Publishing Information

[Publication Requirements](#)

[Deadline Schedule](#)

[Request for Insertion Forms](#)

[Insertion Rates](#)

[Extra Editions \(Part I & Part II\)](#)

News and Announcements

[2017 Summer statutory holidays deadline schedule — Part I](#)

[New planning tool](#)

[Insertion Rates for the Canada Gazette in 2017-2018](#)

[The Canada Gazette website is getting a new look!](#)

[Offering you great flexibility in the ways you can transmit your notices!](#)

[Canada Gazette 2017-2018 Publication Calendar](#)

[The Canada Gazette is now 175 years old!](#)

Latest Publications

Notice: To read the PDF version, you must first install PDF reader software. A list of free downloadable software is available on the [Public Services and Procurement Canada](#) Web site.

Part I, June 3, 2017, Vol. 151, No. 22
[HTML](#) [Bilingual PDF 2.054 KB / Official](#)

Part II, May 31, 2017, Vol. 151, No. 11
[HTML](#) [Bilingual PDF 1.050 KB / Official](#)

Part I, May 27, 2017, Vol. 151, No. 21
[HTML](#) [Bilingual PDF 3.133 KB / Official](#)

Part I, May 20, 2017, Vol. 151, No. 20
[HTML](#) [Bilingual PDF 1.592 KB / Official](#)

Part II, May 17, 2017, Vol. 151, No. 10
[HTML](#) [Bilingual PDF 1.574 KB / Official](#)

Part I, May 13, 2017, Vol. 151, No. 19
[HTML](#) [Bilingual PDF 2.537 KB / Official](#)

Part II, Consolidated Index of Statutory Instruments (January 1, 1955, to March 31, 2017)
[ARCHIVED — HTML](#) [ARCHIVED — PDF 5.480 KB / Official](#)

Part I, May 6, 2017, Vol. 151, No. 18
[HTML](#) [Bilingual PDF 2.099 KB / Official](#)

Part I, January 1 to March 31, 2017, Vol. 151, First Quarterly Index

Priorities

The Honourable
Judy H. Foote
[About the minister](#)
[Her portfolio](#)

Gazettes: CA

Current Consultations in the *Canada Gazette*

The following contains a list of the current proposed regulations about which you are invited to send your comments:

Courts Administration Service
Proposed Regulations: [Rules Amending the Federal Courts Rules](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, June 3, 2017](#)
Number of days for comments: 60 days (Until August 2, 2017)
Contact: [Andrew Baumburg](#)

Department of the Environment and Department of Health
Proposed Regulations: [Regulations Respecting Reduction in the Release of Methane and Certain Volatile Organic Compounds \(Upstream Oil and Gas Sector\)](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 27, 2017](#)
Number of days for comments: 60 days (Until July 26, 2017)
Contact: [Mark Cauchi and Joe Devlin](#)

Department of the Environment and Department of Health
Proposed Regulations: [Regulations Respecting Reduction in the Release of Volatile Organic Compounds \(Petroleum Sector\)](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 27, 2017](#)
Number of days for comments: 60 days (Until July 26, 2017)
Contact: [Mr. Pierre Boucher and Mr. Matt Watkinson](#)

Department of the Environment
Proposed Regulations: [Regulations Amending the Regulations Designating Regulatory Provisions for Purposes of Enforcement \(Canadian Environmental Protection Act, 1999\)](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 27, 2017](#)
Number of days for comments: 60 days (Until July 26, 2017)
Contact: [Mr. Pierre Boucher and Mr. Matt Watkinson](#)

Department of Health
Proposed Regulations: [Regulations Amending the Tobacco Reporting Regulations](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 27, 2017](#)
Number of days for comments: 30 days (Until June 26, 2017)
Contact: [Mr. Mathew Cook](#)

Department of the Environment
Proposed Regulations: [Regulations Amending the Metal Mining Effluent Regulations \(Bainy River\)](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 12, 2017](#)
Number of days for comments: 30 days (Until June 12, 2017)
Contact: [Mr. Chris Doiron](#)

Department of the Environment
Proposed Regulations: [Regulations Amending the Metal Mining Effluent Regulations](#)
RIAS: [Regulatory Impact Analysis Statement](#)
Date of publication: [Saturday, May 12, 2017](#)
Number of days for comments: 60 days (Until July 12, 2017)
Contact: [James Arnott and Joe Devlin](#)

Department of Justice

Gazettes: AB

The screenshot shows the official website for the Alberta Gazette. The header features the Alberta logo and a search bar. A navigation menu includes links to 'Laws Online / Catalogue', 'New Products / Best Sellers', 'Alberta Gazette' (highlighted), 'Legislative Publications', 'Government Publications', 'Information and Resources', 'Frequently asked Questions (FAQ)', and 'Related Sites'. The left sidebar contains sections for 'Featured Services' (Manage My Account, QP Source, e-Bookmark, Subscriptions, Order and Application Forms), 'About Us' (About QP, Bookstore Location, Copyright), 'Stay Connected' (Twitter, RSS News Feed), and 'Questions and Comments' (Contact Us). The main content area is titled 'Alberta Gazette' and provides a description of the publication. It then presents three columns for different parts of the Gazette: Part 1, Part 2, and the Registrar's Periodical. Each column includes a description of its contents and buttons for 'Current Issue', '2017', and '1995 - 2016'.

Using this Site | Contact Us

Alberta

Alberta.ca > Service Alberta > Queen's Printer > Alberta Gazette

Search Catalogue

Search website

Laws Online / Catalogue | New Products / Best Sellers | **Alberta Gazette** | Legislative Publications | Government Publications | Information and Resources | Frequently asked Questions (FAQ) | Related Sites

Featured Services

- [Manage My Account](#)
- [QP Source](#)
- [Professional](#)
- [e-Bookmark](#)
- [Newsletter](#)
- [Subscriptions](#)
- [Order and Application Forms](#)

About Us

- [About QP](#)
- [Bookstore Location](#)
- [Copyright](#)

Stay Connected

- [Twitter](#)
- [RSS News Feed](#)

Questions and Comments

- [Contact Us](#)

Alberta Gazette

The Alberta Gazette is the "official newspaper" of the Government of Alberta. It consists of two parts, Part I and Part II, and is published twice a month by Alberta Queen's Printer. The Gazette includes new and amending Regulations, assorted government notices, as well as private sector public notices that are required by Statute to be published.

The Alberta Gazette is provided online in both Adobe PDF and text formats (PDF files range in size from 8 to 6593 KB).

The Registrar's Periodical is published by Service Alberta twice a month. The Periodical contains the corporate registry listing previously published in the Alberta Gazette Part 1. The Periodical is provided online in both Adobe PDF and text formats. For the Adobe Reader plugin, please visit the [Adobe website](#).

The Alberta Gazette	The Alberta Gazette	Registrar's Periodical
Part 1	Part 2	
Contains Proclamations, Orders in Council, Appointments, Resignations and Retirements, Government Notices and Advertisements.	Contains amendments to Regulations as well as new Regulations filed with the Registrar of Regulations. These Regulations, as filed and published under the Regulations Act, must be consulted when interpreting and applying the law.	Contains Corporate Registrations, Incorporations and Continuations, Corporate Name Changes, and other corporate notices required by Statute to be published.
Current Issue	Current Issue	Current Issue
2017	2017	2017
1995 - 2016	1995 - 2016	1995 - 2016

Gazettes: AB

Print v Electronic

- AKA what's possible v what is easiest
- Federal annual statutes:
 - Full coverage from Heinonline
 - 2001+ on Justice Laws, 1998+ via Gazette Pt III
- Alberta annual statutes:
 - QP Source Professional
 - <http://www.ourfutureourpast.ca/law/browse.aspx?g=Law&p=Statutes+of+Alberta>

Our Future, Our Past

But What About LNQL, WLNC, and Canlii?

- Flat fee searching isn't
- Good for noting up (fee based services)
- Canlii downloads its contents from the government sources

Very little value add:

“Versions”

Shortcut to PIT for Alberta, which otherwise is only available via fee-based site

Outside Our Borders

- Tables of Concordance (across provinces)
- Everyone does it just a little differently
 - UK doesn't revise
 - There are good online consolidations, finally <http://www.legislation.gov.uk/>
 - US codifies <https://www.law.cornell.edu/uscode/text>
- Remember the LIIs!
 - <http://www.bailii.org/>
 - <http://www.austlii.edu.au/>
 - <http://worldlii.org/>
 - <https://www.law.cornell.edu/>
- Language may be an issue

And Here's the Bad News...

Rules are meant to be broken?