This table provides the current expenditure forecast for each statutory authority within a department or agency, for which a financial requirement has been identified.

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
AGRICULTURE AND AGRI-FOOD		
Department Contributions to employee benefit plans	75,462,212	84,309,446
Minister of Agriculture and Agri-Food and Minister for the Canadian Wheat Board –	77.516	55 51 C
Salary and motor car allowance Contribution payments for the AgriStability program	77,516 500,000,000	77,516 500,964,000
Contribution payments for the AgriInsurance program	410,000,000	452,000,000
Grant payments for the Agrilnvest program	131,400,000	139,400,000
Payments in connection with the Agricultural Marketing Programs Act	151,100,000	137,100,000
(S.C., 1997, c. C-34)	94,000,000	106,000,000
Grant payments for the AgriStability program	90,000,000	95,452,000
Contribution payments for the AgriInvest program	29,000,000	20,089,000
Loan guarantees under the Canadian Agricultural Loans Act	13,111,013	13,111,013
Canadian Cattlemen's Association Legacy Fund	5,000,000	5,000,000
Contributions in support of the Assistance to the Pork Industry Initiative	404,500	404,500
Grants to agencies established under the Farm Products Agencies Act		
(R.S.C., 1985, c. F-4)	200,000	200,000
Canadian Pari-Mutuel Agency Revolving Fund	(48,000)	
Canadian Food Inspection Agency		
Contributions to employee benefit plans	79,424,507	81,394,985
Spending of Revenues pursuant to Section 30 of the Canadian Food Inspection Agency		
Act	53,161,000	52,158,156
Compensation payments in accordance with requirements established by Regulations		
under the Health of Animals Act and the Plant Protection Act, and authorized	1 500 000	1.500.000
pursuant to the Canadian Food Inspection Agency Act (S.C., 1997, c. 6)	1,500,000	1,500,000
Canadian Grain Commission		
Contributions to employee benefit plans	622,222	622,222
Canadian Grain Commission Revolving Fund		(120,001)
ATLANTIC CANADA OPPORTUNITIES AGENCY		
Department		
Contributions to employee benefit plans	7,907,246	8,821,343
Minister of State (Atlantic Canada Opportunities Agency) (La Francophonie) – Motor		
car allowance	2,000	
CANADA REVENUE AGENCY		
Contributions to employee benefit plans	456,439,895	460,028,178
Minister of National Revenue – Salary and motor car allowance	77,516	77,516
Disbursements to provinces under the Softwood Lumber Products Export Charge	ŕ	ŕ
Act, 2006	280,000,000	140,000,000
Children's Special Allowance payments	233,000,000	227,000,000
Spending of revenues received through the conduct of its operations pursuant to		
section 60 of the Canada Revenue Agency Act	206,769,260	230,687,768
CANADIAN HERITAGE		
Department		
Contributions to employee benefit plans	21,473,201	20,790,904
Minister of Canadian Heritage and Official Languages – Salary and motor car allowance	77,516	77,516
Minister of State (Sport) – Motor car allowance	2,000	2,000
Salaries of the Lieutenant-Governors	1,196,000	1,196,000
Payments under the Lieutenant Governors Superannuation Act (R.S.C., 1985, c. L-8)	637,000	637,000
Supplementary Retirement Benefits – Former Lieutenant-Governors	182,000	182,000

Statutory Porceasts Baugetary Experiments	2012–13 Main Estimates \$	2011–12 Main Estimates \$
CANADIAN HERITAGE – <i>Concluded</i>		
Canadian Radio-television and Telecommunications Commission Contributions to employee benefit plans	6,311,029	6,473,124
Library and Archives of Canada Contributions to employee benefit plans	11,275,573	11,754,666
National Battlefields Commission Contributions to employee benefit plans Expenditures pursuant to subsection 29.1(1) of the Financial Administration Act	398,015 1,700,000	407,061 1,700,000
National Film Board National Film Board Revolving Fund		
Public Service Commission Contributions to employee benefit plans	13,620,112	14,048,074
Public Service Labour Relations Board Contributions to employee benefit plans	1,310,757	1,330,189
Public Service Staffing Tribunal Contributions to employee benefit plans	614,407	576,919
Registry of the Public Servants Disclosure Protection Tribunal Contributions to employee benefit plans	190,080	194,400
CITIZENSHIP AND IMMIGRATION		•
Department Contributions to employee benefit plans Minister of Citizenship, Immigration and Multiculturalism – Salary and motor car	56,839,105	53,161,503
allowance	77,516	77,516
Immigration and Refugee Board Contributions to employee benefit plans	16,466,871	16,459,481
ECONOMIC DEVELOPMENT AGENCY OF CANADA FOR THE REGIONS OF		
QUEBEC Contributions to employee benefit plans Minister of State – Motor car allowance	5,529,262	5,556,981 2,000
ENVIRONMENT		
Department Contributions to employee benefit plans Minister of the Environment – Salary and car allowance	88,599,376 77,516	84,495,565 77,516
Canadian Environmental Assessment Agency Contributions to employee benefit plans	1,776,941	2,872,435
National Round Table on the Environment and the Economy Contributions to employee benefit plans	429,588	439,195
Parks Canada Agency Contributions to employee benefit plans	51 762 204	47 042 107
Expenditures equivalent to revenues resulting from the conduct of operations pursuant to section 20 of the <i>Parks Canada Agency Act</i>	51,763,204 111,000,000	47,942,197 111,000,000
FINANCE		
Department Contributions to employee benefit plans Minister of Finance – Salary and motor car allowance Canada Health Transfer (Part V.1 – Federal-Provincial Fiscal Arrangements Act) Interest on Unmatured Debt Fiscal Equalization (Part I – Federal-Provincial Fiscal Arrangements Act)	13,143,191 77,516 28,568,975,000 19,703,000,000 15,422,503,000	12,789,809 77,516 26,951,863,000 20,706,000,000 14,658,570,000

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
FINANCE – Concluded		
Department – Concluded		
Canada Social Transfer (Part V.1 – Federal-Provincial Fiscal Arrangements Act)	11,859,486,000	11,514,064,000
Other Interest Costs	9,159,000,000	9,545,000,000
Territorial Financing (Part I.1 – Federal-Provincial Fiscal Arrangements Act)	3,110,679,940	2,876,083,006 384,280,000
Payments to International Development Association Additional Fiscal Equalization to Nova Scotia (Part I – Federal-Provincial Fiscal	441,620,000	364,260,000
Arrangements Act)	325,779,000	
Wait Times Reduction Transfer (Part V.1 – Federal-Provincial Fiscal	323,777,000	
Arrangements Act)	250,000,000	250,000,000
Additional Fiscal Equalization Offset Payment to Nova Scotia (Nova Scotia and	,,,,,,,,	,
Newfoundland and Labrador Additional Fiscal Equalization Offshore Payments Act)	146,059,000	
Purchase of Domestic Coinage	120,000,000	130,000,000
Debt payments on behalf of poor countries to International Organizations pursuant to	, ,	, ,
section 18(1) of the Economic Recovery Act	51,200,000	51,200,000
Statutory Subsidies (Constitution Acts, 1867–1982, and Other Statutory Authorities)	32,148,628	32,148,683
Youth Allowances Recovery (Federal-Provincial Fiscal Revision Act, 1964)	(746,180,000)	(685,644,000)
Alternative Payments for Standing Programs (Part VI – Federal-Provincial Fiscal		
Arrangements Act)	(3,388,677,000)	(3,112,956,000)
Transitional assistance to provinces entering into the harmonized value-added tax		
framework (Part III.1 – Federal-Provincial Fiscal Arrangements Act)		1,880,000,000
Establishment of a Canadian Securities Regulation Regime and Canadian Regulatory		
Authority (Budget Implementation Act, 2009)		150,000,000
Canadian Securities Regulation Regime Transition Office (Canadian Securities		
Regulation Regime Transition Office Act)		11,000,000
Auditor General		
Contributions to employee benefit plans	10,331,353	10,439,256
Canadian International Trade Tribunal		
Contributions to employee benefit plans	1,240,425	1,477,598
Financial Transactions and Reports Analysis Centre of Canada		
Contributions to employee benefit plans	5,697,939	3,892,779
Office of the Superintendent of Financial Institutions	3,097,939	3,892,779
Spending of revenues pursuant to subsection 17(2) of the Office of the <i>Superintendent</i>		
of Financial Institutions Act		1
•	• • • •	1
FISHERIES AND OCEANS		
Contributions to employee benefit plans	132,589,653	137,841,622
Minister of Fisheries and Oceans – Salary and motor car allowance	77,516	77,516
FOREIGN AFFAIRS AND INTERNATIONAL TRADE		
Department		
Contributions to employee benefit plans	83,590,495	92,990,473
Minister of Foreign Affairs – Salary and motor car allowance	77,516	77,516
Minister of International Trade and Minister for the Asia-Pacific Gateway - Salary and		
motor car allowance	77,516	77,516
Minister of State of Foreign Affairs (Americas and Consular Affairs) - Motor car		
allowance	2,000	2,000
Passport Office Revolving Fund (Revolving Funds Act (R.S.C., 1985, c. R-8))	67,653,555	45,424,000
Payments under the Diplomatic Service (Special) Superannuation Act		
(R.S.C., 1985, c. D-2)	250,000	250,000

Statutory Porceasts - Budgetary Expenditures	2012–13 Main Estimates \$	2011–12 Main Estimates \$
FOREIGN AFFAIRS AND INTERNATIONAL TRADE – Concluded		
Canadian International Development Agency Contributions to employee benefit plans Minister of International Cooperation – Salary and motor car allowance Encashment of notes issued to the development assistance funds of the international financial institutions in accordance with the International Development (Financial Institutions) Assistance Act	24,962,636 77,516 248,654,000	27,047,538 77,516 248,113,000
Export Development Canada (Canada Account) Payments to Export Development Canada to discharge obligations incurred pursuant to Section 23 of the Export Development Act (Canada Account) for the purpose of facilitating and developing trade between Canada and other countries (S.C., 2001, c. 33)	500,000	500,000
International Joint Commission (Canadian Section) Contributions to employee benefit plans	631,685	596,943
GOVERNOR GENERAL Contributions to employee benefit plans Annuities payable under the <i>Governor General's Act</i> (R.S.C., 1985 c. G-9) Salary of the Governor General (R.S.C., 1985 c. G-9)	2,109,089 520,000 137,939	2,154,455 520,000 134,970
HEALTH		
Department Contributions to employee benefit plans Minister of Health and Minister of the Canadian Northern Economic Development Agency – Salary and motor car allowance	134,947,945 77,516	134,150,561 77,516
Assisted Human Reproduction Agency of Canada Contributions to employee benefit plans	614,586	628,554
Canadian Institutes of Health Research Contributions to employee benefit plans	6,617,600	5,291,861
Canadian Northern Economic Development Agency Contributions to employee benefit plans	1,171,953	1,185,632
Hazardous Materials Information Review Commission Contributions to employee benefit plans	596,596	609,984
Patented Medicine Prices Review Board Contributions to employee benefit plans	1,052,767	1,076,486
Public Health Agency of Canada Contributions to employee benefit plans	32,837,921	34,214,206
HUMAN RESOURCES AND SKILLS DEVELOPMENT		
Department Contributions to employee benefit plans Minister of Human Resources and Skills Development – Salary and motor car	243,910,464	249,272,705
allowance Minister of Labour – Salary and motor car allowance Minister of State (Seniors) – Motor car allowance Old Age Security Payments (R.S.C., 1985, c. O-9) Guaranteed Income Supplement Payments (R.S.C., 1985, c. O-9)	77,516 77,516 2,000 30,574,304,025 9,003,579,796	77,516 77,516 2,000 29,162,214,653 8,429,823,187
Universal Child Care Benefit Canada Education Savings grant payments to Registered Education Savings Plan (RESP) trustees on behalf of RESP beneficiaries to encourage Canadians to save for	2,747,000,000	2,660,000,000
post-secondary education for their children Canada Student Grants to qualifying full and part-time students pursuant to the <i>Canada</i>	730,000,000	660,000,000
Student Financial Assistance Act Allowance Payments (R.S.C., 1985, c. O-9)	591,273,970 563,029,953	554,315,000 534,282,332

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
HUMAN RESOURCES AND SKILLS DEVELOPMENT – Concluded	<u></u>	·
Department – Concluded Payments related to the direct financing arrangement under the Canada Student Financial Assistance Act Canada Learning Bond payments to Registered Education Savings Plan (RESP) trustees	509,078,862	450,356,813
on behalf of RESP beneficiaries to support access to post-secondary education for children from low-income families Canada Disability Savings Grant payments to Registered Disability Savings Plan	91,000,000	76,000,000
(RDSP) issuers on behalf of RDSP beneficiaries to encourage long-term financial security of eligible individuals with disabilities Wage Earner Protection Program payments to eligible applicants owed wages and vacation pay, severance pay and termination pay from employers who are either	63,800,000	37,700,000
bankrupt or in receivership as well as payments to trustees and receivers who will provide the necessary information to determine eligibility Canada Disability Savings Bond payments to Registered Disability Savings Plan (RDSP) issuers on behalf of RDSP beneficiaries to encourage long-term financial	54,200,000	56,200,000
security of eligible individuals with disabilities Payments of compensation respecting government employees (R.S.C., 1985, c. G-5)	51,600,000	45,300,000
and merchant seamen (R.S.C., 1985, c. M-6)	42,000,000	51,000,000
The provision of funds for interest and other payments to lending institutions and liabilities under the <i>Canada Student Financial Assistance Act</i> Pathways to Education Canada upfront multi-year funding to support their	11,330,079	5,218,598
community-based early intervention programs which will help disadvantaged youth access post-secondary education in Canada Civil Service Insurance actuarial liability adjustments	6,000,000 145,000	6,000,000 145,000
Supplementary Retirement Benefits – Annuities agents' pensions The provision of funds for interest payments to lending institutions under the <i>Canada</i>	35,000	35,000
Student Loans Act The provision of funds for liabilities including liabilities in the form of guaranteed loans under the Canada Student Loans Act	3,824 (13,138,428)	4,231 (14,065,514)
Canada Industrial Relations Board Contributions to employee benefit plans	1,569,617	1,604,867
Canadian Artists and Producers Professional Relations Tribunal Contributions to employee benefit plans	180,870	184,981
Canadian Centre for Occupational Health and Safety Contributions to employee benefit plans	1,130,830	1,156,531
Office of the Co-ordinator, Status of Women Contributions to employee benefit plans	1,225,714	1,253,340
INDIAN AFFAIRS AND NORTHERN DEVELOPMENT		
Department Contributions to employee benefit plans Minister of Aboriginal Affairs and Northern Development – Salary and motor car	65,048,793	71,154,285
allowance Grants to Aboriginal organizations designated to receive claim settlement payments	77,516	77,516
pursuant to Comprehensive Land Claim Settlement Acts Grant to the Nunatsiavut Government for the implementation of the Labrador Inuit	75,576,322	90,415,879
Land Claims Agreement pursuant to the <i>Labrador Inuit Land Claims Agreement Act</i> Payments to comprehensive claim beneficiaries in compensation for resource royalties Liabilities in respect of loan guarantees made to Indians for Housing and Economic	17,987,000 2,590,501	17,987,000 2,574,713
Development Indian Annuities Treaty payments	2,000,000 1,400,000	2,000,000 1,400,000

Statutory Porecasts - Budgetary Expenditures	2012–13 Main Estimates \$	2011–12 Main Estimates \$
INDIAN AFFAIRS AND NORTHERN DEVELOPMENT – Concluded		
Department – Concluded Grassy Narrows and Islington Bands Mercury Disability Board	15,000	15,000
Canadian Polar Commission Contributions to employee benefit plans	76,797	78,542
Indian Residential Schools Truth and Reconciliation Commission Contributions to employee benefit plans	264,000	450,000
Registry of the Specific Claims Tribunal Contributions to employee benefit plans	202,226	206,823
INDUSTRY		
Department Contributions to employee benefit plans Minister of Industry – Salary and motor car allowance Liabilities under the Canada Small Business Financing Act (S.C., 1998, c. 36) Grant to Genome Canada Contributions to Genome Canada Canadian Intellectual Property Office Revolving Fund Contributions to the Canadian Youth Business Foundation Minister of State (Small Business and Tourism) – Motor car allowance Minister of State (Science and Technology) – Motor car allowance Grant to the Perimeter Institute for Theoretical Physics Liabilities under the Small Business Loans Act (R.S.C., 1985, c. S-11)	54,081,266 77,516 103,467,000 49,500,000 25,100,000 10,862,278 10,000,000 2,000 2,000	56,641,597 77,516 110,000,000 37,400,000 22,500,000 16,518,713 2,000 2,000 1,010,400 50,000
Canadian Space Agency Contributions to employee benefit plans	11,032,951	11,500,638
Copyright Board Contributions to employee benefit plans	302,763	309,644
Federal Economic Development Agency for Southern Ontario Contributions to employee benefit plans	3,288,753	3,113,369
National Research Council of Canada Contributions to employee benefit plans Spending of revenues pursuant to paragraph 5(1)(e) of the National Research Council Act (R.S.C., 1985, c. N-15)	40,513,743 132,000,000	50,953,970 75,000,000
Natural Sciences and Engineering Research Council Contributions to employee benefit plans	5,330,160	5,310,000
Registry of the Competition Tribunal Contributions to employee benefit plans	165,225	168,810
Social Sciences and Humanities Research Council Contributions to employee benefit plans	2,800,265	2,929,471
Statistics Canada Contributions to employee benefit plans	69,158,222	80,112,761
JUSTICE		
Department Contributions to employee benefit plans Minister of Justice and Attorney General of Canada – Salary and motor car allowance	80,089,491 77,516	82,819,986 77,516
Canadian Human Rights Commission Contributions to employee benefit plans	2,649,295	2,570,167
Canadian Human Rights Tribunal Contributions to employee benefit plans	405,970	414,781

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
JUSTICE – Concluded		
Commissioner for Federal Judicial Affairs Contributions to employee benefit plans Judges' salaries, allowances and annuities, annuities to spouses and children of judges and lump sum payments to spouses of judges who die while in office	981,779	1,032,882
(R.S.C., 1985, c. J-1)	474,685,800	451,769,500
Courts Administration Service Contributions to employee benefit plan	6,972,475	7,146,980
Office of the Director of Public Prosecutions Contributions to employee benefit plans	18,790,128	18,336,721
Offices of the Information and Privacy Commissioners of Canada Contributions to employee benefit plans	3,833,389	3,919,752
Supreme Court of Canada Contributions to employee benefit plans Judges' salaries, allowances and annuities, annuities to spouses and children of judges and lump sum payments to spouses of judges who die while in office	2,377,465	2,430,614
(R.S.C., 1985, c. J-1)	5,718,380	5,568,300
NATIONAL DEFENCE		
Department Contributions to employee benefit plans – Members of the Military Contributions to employee benefit plans Minister of National Defence – Salary and motor car allowance Associate Minister of National Defence – Salary and motor car allowance Payments under the Supplementary Retirement Benefits Act	1,057,036,145 306,931,127 77,516 77,516 4,492,604	1,063,531,774 353,304,026 77,516 5,005,914
Payments under Parts I-IV of the <i>Defence Services Pension Continuation Act</i> (R.S.C., 1970, c. D-3) Payments to dependants of certain members of the Royal Canadian Air Force killed while serving as instructors under the British Commonwealth Air Training Plan (<i>Appropriation Act No. 4, 1968</i>)	929,668 46,600	1,054,026 44,400
Canadian Forces Grievance Board Contributions to employee benefit plans	610,029	623,452
Communications Security Establishment Contributions to employee benefit plans	30,717,720	
Military Police Complaints Commission Contributions to employee benefit plans	302,357	298,969
Office of the Communications Security Establishment Commissioner Contributions to employee benefit plans	134,077	137,124
NATURAL RESOURCES		
Department Contributions to employee benefit plans Minister of Natural Resources – Salary and motor car allowance Payments to the Newfoundland Offshore Petroleum Resource Revenue Fund Payments to the Nova Scotia Offshore Revenue Account Grant to the Canada Foundation for Sustainable Development Technology Contribution to the Canada/Newfoundland Offshore Petroleum Board Contribution to the Canada/Nova Scotia Offshore Petroleum Board Geomatics Canada Revolving Fund	59,716,340 77,516 987,902,000 135,846,000 59,338,000 7,756,000 3,450,000	58,743,067 77,516 1,423,982,000 179,663,000 6,825,000 3,400,000
Atomic Energy of Canada Limited Pursuant to section 2146 of the <i>Jobs and Economic Growth Act</i> , for the divestiture of Atomic Energy of Canada Limited	274,552,095	

Statutory Porecasts – Budgetary Expenditures	2012–13 Main Estimates \$	2011–12 Main Estimates \$
NATURAL RESOURCES – Concluded	Ψ	Ψ
Canadian Nuclear Safety Commission Contributions to employee benefit plans Expenditures pursuant to paragraph 29.1(1) of the Financial Administration Act	3,840,994 90,685,811	3,488,454 88,317,988
National Energy Board Contributions to employee benefit plans	6,494,511	7,098,618
Northern Pipeline Agency Contributions to employee benefit plans	122,320	125,100
PARLIAMENT		
The Senate Contributions to employee benefit plans Officers and Members of the Senate – Salaries, allowances and other payments to the Speaker of the Senate, Members and other officers of the Senate under the Parliament of Canada Act; contributions to the Members of Parliament Retiring Allowances Account and Members of Parliament Retirement Compensation Arrangements Account (R.S.C., 1985, ch. M-5)	7,592,303 26,690,200	7,810,632 26,655,200
House of Commons	20,090,200	20,033,200
Contributions to employee benefit plans Members of the House of Commons – Salaries and allowances of Officers and Members of the House of Commons under the <i>Parliament of Canada Act</i> and contributions to the Members of Parliament Retiring Allowances Account and the Members of	36,785,091	37,909,083
Parliament Retirement Compensation Arrangements Account	118,246,048	113,441,704
Library of Parliament Contributions to employee benefit plans	5,134,976	5,251,680
Office of the Conflict of Interest and Ethics Commissioner Contributions to employee benefit plans	794,288	812,340
Senate Ethics Officer Contributions to employee benefit plans	105,600	109,800
PRIVY COUNCIL		
Department Contributions to employee benefit plans Prime Minister – Salary and motor car allowance Leader of the Government in the House of Commons – Salary and motor car allowance Leader of the Government in the Senate – Salary and motor car allowance Minister of Intergovernmental Affairs and President of the Queen's Privy Council for Canada – Salary and motor car allowance Minister of State (Democratic Reform) – Motor car allowance Minister of State and Chief Government Whip – Motor car allowance	14,578,036 159,731 77,516 77,516 77,516 2,000 2,000	15,116,746 159,731 77,516 77,516 77,516 2,000 2,000
Canadian Intergovernmental Conference Secretariat Contributions to employee benefit plans	470,367	466,182
Canadian Transportation Accident Investigation and Safety Board Contributions to employee benefit plans	3,574,920	3,692,884
Chief Electoral Officer Contributions to employee benefit plans Expenses of elections Expenses under Electoral Boundaries Readjustment Act	5,192,150 102,297,247	5,304,151 87,304,411
Salary of the Chief Electoral Officer	6,886,917 281,100	274,700

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
PRIVY COUNCIL – Concluded		
Office of the Commissioner of Official Languages Contributions to employee benefit plans	2,250,457	2,301,139
Public Appointments Commission Secretariat Contributions to employee benefit plans	122,672	125,460
Security Intelligence Review Committee Contributions to employee benefit plans	293,408	305,330
PUBLIC SAFETY AND EMERGENCY PREPAREDNESS		
Department Contributions to employee benefit plans Minister of Public Safety – Salary and motor car allowance	15,056,385 77,516	14,287,847 77,516
Canada Border Services Agency Contributions to employee benefit plans	181,490,817	180,893,014
Canadian Security Intelligence Service Contributions to employee benefit plans	48,061,884	48,678,991
Correctional Service of Canada Contributions to employee benefit plans CORCAN Revolving Fund	262,737,153	256,391,677
National Parole Board Contributions to employee benefit plans	5,938,240	6,014,876
Office of the Correctional Investigator Contributions to employee benefit plans	570,098	537,427
Royal Canadian Mounted Police Pensions and other employee benefits – Members of the Force Contributions to employee benefit plans Pensions under the Royal Canadian Mounted Police Pension Continuation Act (R.S.C., 1970, c. R-10)	332,791,024 83,197,756 17,500,000	365,107,552 91,276,888 17,500,000
Royal Canadian Mounted Police External Review Committee Contributions to employee benefit plans	105,170	181,574
Royal Canadian Mounted Police Public Complaints Commission Contributions to employee benefit plans	576,394	589,215
PUBLIC WORKS AND GOVERNMENT SERVICES		
Department Contributions to employee benefit plans Minister of Public Works and Government Services – Salary and motor car allowance Real Property Services Revolving Fund Translation Bureau Revolving Fund Optional Services Revolving Fund Payment in lieu of taxes to municipalities and other taxing authorities Real Property Disposition Revolving Fund Telecommunications and Informatics Common Services Revolving Fund Consulting and Audit Canada Revolving Fund	92,625,938 77,516 10,000,000 7,159,883 5,000,000 (4,707,000)	99,871,902 77,516 10,000,000 3,082,000 (4,854,000) 6,200,000 (198,850)
Shared Services Canada Contributions to employee benefit plans	101,519,823	

Statutory Porecasts – Budgetary Expenditures	2012–13 Main Estimates \$	2011–12 Main Estimates \$
TRANSPORT		
Department Contributions to employee benefit plans Minister of Transport, Infrastructure and Communities and Minister of the Economic Development Agency of Canada for the Regions of Quebec – Salary and motor car	73,816,408	74,380,197
allowance Minister of State – Motor car allowance Payments in respect of St. Lawrence Seaway agreements under the Canada Marine Act	77,516 2,000	77,516 2,000
(S.C., 1998, c. 10) Northumberland Strait Crossing Subsidy Payment under the <i>Northumberland Strait</i>	83,372,000	79,593,000
Crossing Act (S.C., 1993, c. 43) Payments to the Canadian National Railway Company in respect of the termination of the collection of tolls on the Victoria Bridge, Montreal and for rehabilitation work on the roadway portion of the Bridge (Vote 107, Appropriation Act No. 5, 1963,	60,328,877	58,974,669
S.C., 1963, c. 42)	3,300,000	3,300,000
Canadian Transportation Agency Contributions to employee benefit plans	3,484,437	3,565,688
Office of Infrastructure of Canada Contributions to employee benefit plans	4,973,028	5,038,042
Green Infrastructure Fund	1,575,020	70,117,555
Provincial – Territorial Infrastructure Base Funding Program		62,652,000
Transportation Appeal Tribunal of Canada Contributions to employee benefit plans	126,878	129,762
TREASURY BOARD		
Department Contributions to employee benefit plans President of the Treasury Board and Minister for the Federal Economic Development	30,481,520	31,801,533
Initiative for Northern Ontario – Salary and motor car allowance Payments under the <i>Public Service Pension Adjustment Act</i> (R.S.C., 1970, c. P-33)	77,516 20,000	77,516 20,000
Canada School of Public Service		
Contributions to employee benefit plans Spending of revenues pursuant to subsection 18(2) of the <i>Canada School of Public</i>	6,445,583	6,739,546
Service Act	50,000,000	50,000,000
Office of the Commissioner of Lobbying Contributions to employee benefit plans	435,266	444,909
Office of the Public Sector Integrity Commissioner Contributions to employee benefit plans	523,072	534,960
VETERANS AFFAIRS		
Department	40.207.700	41.010.000
Contributions to employee benefit plans Minister of Veterans Affairs – Salary and motor car allowance	40,386,708 77,516	41,919,908 77,516
Veterans Insurance Actuarial Liability Adjustment Repayments under section 15 of the <i>War Service Grants Act</i> of compensating adjustments made in accordance with the terms of the <i>Veterans' Land Act</i>	175,000	175,000
(R.S.C., 1970, c. V-4)	10,000	10,000
Returned Soldiers Insurance Actuarial Liability Adjustment Re-Establishment Credits under section 8 of the <i>War Service Grants Act</i>	10,000	10,000
(R.S.C., 1970, c. W-4)	2,000	2,000
Veterans Review and Appeal Board Contributions to employee benefit plans	1,568,649	1,604,300
Contributions to employee benefit plans	1,568,649	1,604,300

	2012–13 Main Estimates \$	2011–12 Main Estimates \$
WESTERN ECONOMIC DIVERSIFICATION Contributions to employee benefit plans Minister of State – Motor car allowance Contributions to the Rick Hansen Foundation	5,085,764 2,000 4,500,000	5,171,123 2,000 4,500,000
Total budgetary statutory items in these Main Estimates	140,329,779,881	138,407,955,549
EMPLOYMENT INSURANCE OPERATING ACCOUNT	19,618,314,602	20,573,646,752
Total	159,948,094,483	158,981,602,301

Statutory Forecasts - Non-Budgetary Authorities (Loans, Investments and Advances)

Total	(2,001,885,738)	(687,621,024)
Canada Mortgage and Housing Corporation Advances under the National Housing Act (R.S.C., 1985, c. N-11)	(2,769,596,000)	(1,951,342,000)
Department Loans disbursed under the Canada Student Financial Assistance Act	809,592,184	816,141,015
HUMAN RESOURCES AND SKILLS DEVELOPMENT		
Export Development Canada (Canada Account) Payments to Export Development Canada to discharge obligations incurred pursuant to Section 23 of the Export Development Act (Canada Account) for the purpose of facilitating and developing trade between Canada and other countries (S.C., 2001, c. 33)	(145,800,000)	363,300,000
Canadian International Development Agency Payments to International Financial Institutions – Capital subscriptions	83,307,437	84,279,960
FOREIGN AFFAIRS AND INTERNATIONAL TRADE		
FINANCE Department Payment to International Bank for Reconstruction and Development	20,610,640	
Department Loans to immigrants and refugees to facilitate the arrival of newcomers pursuant to section 88 of the <i>Immigration and Refugee Protection Act</i>	1	1
CITIZENSHIP AND IMMIGRATION		
	2012–13 Main Estimates \$	2011–12 Main Estimates \$