

Guide to the Canadian
HOUSE OF COMMONS

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Public Works and Government Services Canada, 2016.

ISBN
X9-26/2016
978-0-660-04494-1

© 2016
Produced by

LIBRARY of PARLIAMENT
BIBLIOTHÈQUE du PARLEMENT

HOUSE OF COMMONS
CHAMBRE DES COMMUNES
CANADA

Guide to the Canadian **HOUSE OF COMMONS**

THE CANADIAN PARLIAMENT

Our system of government is part of the reason why Canada is known around the world as a good place to live. Canada’s parliamentary system is open and democratic. It offers the opportunity for people to give their input and it is designed to make sure proposals for laws are carefully considered.

Canada’s Parliament consists of three parts: the Queen, the Senate and the House of Commons. They work together to make the laws for our country. The executive branch consists of the Queen, the Prime Minister and Cabinet, and the departments of government. They implement the laws. The legislative branch makes the laws, and the judicial branch – which is not part of Parliament – interprets them.

CANADA’S PARLIAMENTARY SYSTEM

THE QUEEN

Canada is a constitutional monarchy. This means that the laws governing Canada recognize the Queen as the formal Head of State. All federal laws are made in the Queen's name. She also performs many important ceremonial duties when visiting Canada.

THE GOVERNOR GENERAL

The Governor General's Standard is a symbol of the Crown's sovereignty in Canada.

The Governor General is the Queen's representative in Canada. The Queen appoints the Governor General on the advice of the Prime Minister. The Governor General usually serves for five years. One of the most important roles of the Governor General is to ensure that Canada always has a Prime Minister. For example, if no party had a clear majority after an election, or if the Prime Minister were to die in office, the Governor General would have to choose a successor.

The Governor General acts on the advice of the Prime Minister and Cabinet. The duties of the Governor General include: summoning, opening and ending sessions of Parliament; reading the Speech from the Throne; giving Royal Assent to bills; signing state documents; and dissolving Parliament for an election.

DISTRIBUTION OF SENATE SEATS	
AREA	SEATS
Ontario	24
Quebec	24
Maritimes	24
Nova Scotia	10
New Brunswick	10
Prince Edward Island	4
Western Provinces	
Manitoba	6
British Columbia	6
Saskatchewan	6
Alberta	6
Additional Representation	9
Newfoundland and Labrador	6
Northwest Territories	1
Yukon Territory	1
Nunavut	1
TOTAL	105

THE SENATE

The Senate studies, amends and either rejects or approves bills passed by the House of Commons. It can also introduce its own bills, except those to spend public money or impose taxes, which must be introduced in the House of Commons. No bill can become law until it has been passed by the Senate. Senators also study major social, legal and economic issues through their committee work.

One of the duties of the Senate is to represent the interests of Canada's regions, provinces, territories and minority groups. Seats in the Senate are distributed to give each major region of the country equal representation.

The Senate has 105 members. Senators are appointed by the Governor General on the recommendation of the Prime Minister and hold office until age 75.

THE HOUSE OF COMMONS

Many laws in Canada first begin as bills in the House of Commons. In the Commons Chamber, Members devote most of their time to debating and voting on bills. The Chamber is also a place where Members represent constituents' views, discuss national issues and call on the government to explain its actions.

To become a Member of Parliament, you must first run in a federal election, which is held every four years. In each of the country's 338 constituencies, or ridings, the candidate who gets the most votes is elected to the House of Commons, even if he or she gets less than half of the total votes.

Seats in the House of Commons are distributed roughly in proportion to the population of each province and territory. In general, the more people in a province or territory, the more Members it has in the House of Commons. Every province or territory must have at least as many Members in the Commons as it has in the Senate.

DISTRIBUTION OF HOUSE OF COMMONS SEATS	
AREA	SEATS
Ontario	121
Quebec	78
Nova Scotia	11
New Brunswick	10
Manitoba	14
British Columbia	42
Prince Edward Island	4
Saskatchewan	14
Alberta	34
Newfoundland and Labrador	7
Northwest Territories	1
Yukon	1
Nunavut	1
TOTAL	338

WHO'S WHO IN THE HOUSE

When you think of Canada's Parliament, you might think of the Parliament Buildings — one of Canada's best known symbols and the place where Parliament's work is done. Parliament is a place and a process, but it is also about people, each doing a different job to make the whole system run well.

- | | |
|--|--|
| 1 Prime Minister | 13 Government Members' Gallery |
| 2 Speaker | 14 Diplomatic Gallery |
| 3 Leader of the Official Opposition | 15 Opposition Members' Gallery |
| 4 Leader of the Second Largest Party in Opposition | 16 Official Gallery |
| 5 Government Members* | 17 Press Gallery |
| 6 Opposition Members* | 18 Public Gallery |
| 7 Clerk and Table Officers | 19 Proceedings and Verification Officers |
| 8 Serjeant-at-Arms | 20 Pages |
| 9 The Mace | 21 Interpreters |
| 10 The Bar | 22 T.V. Cameras |
| 11 Senate Gallery | |
| 12 Speaker's Gallery | |

* Depending on the number of MPs elected from each political party, some government Members may be seated on the opposite side of the Chamber with opposition Members (or vice versa).

THE SPEAKER

After each general election, the Members of the House of Commons elect a Speaker from among MPs by secret ballot. The Speaker presides over the House of Commons and ensures that everyone respects its rules and traditions. The Speaker must be impartial and apply the rules to all Members equally.

The Speaker represents the Commons in dealings with the Senate and the Crown. The Speaker is also responsible for the administration of the House and its staff, and has many diplomatic and social duties.

THE PRIME MINISTER

The Prime Minister is the leader of the party in power and is the Head of Government. A Prime Minister's duties include presiding over Cabinet meetings, meeting official foreign delegations to Ottawa and answering questions in the House of Commons. Since the Prime Minister is usually a Member of Parliament (two Prime Ministers who held office in the 1890s were Senators), he or she also spends time helping constituents.

THE CABINET

The Prime Minister chooses the Cabinet Ministers, and the Governor General formally appoints them. Most are MPs, and there is often at least one representative from the Senate. The Prime Minister and Cabinet meet regularly to discuss and decide on various topics such as government spending, ideas for bills, and new policies, programs and services. Most Cabinet Ministers are in charge of a government department and they report on their department's activities to Parliament. There are also Ministers of State who are assigned to assist a Cabinet Minister in a specific area within his or her portfolio. These areas often concern government priorities.

A key feature of Cabinet is the concept of collective responsibility, which means that all Ministers share responsibility for the administration of government and for the government's policies. They must all support a Cabinet decision. They may not agree with it, but they have to support it in public. If a Minister cannot support a decision, he or she must resign from Cabinet.

Another important feature of our parliamentary system is responsible government. This means that the government must have the support of the majority of Members in the House of Commons to stay in power. In the British tradition, if the government loses a vote on a major measure, or on any motion of non-confidence, it is expected to resign or to ask the Governor General to call a general election.

PARLIAMENTARY SECRETARY

Parliamentary Secretaries are MPs in the House of Commons who are appointed by the Prime Minister to help Cabinet Ministers. They table documents or answer

questions for a Minister, participate in debates on bills, attend committee meetings and speak on government policies and proposals, and serve as a link between parliamentarians and Ministers.

LEADER OF THE OPPOSITION AND CRITICS

The role of the Official Opposition is to challenge government policies, hold the government accountable for its actions and give voters an alternative in the next election. Generally, the Leader of the Opposition is the leader of the party with the second largest membership in the Commons. This person leads opposition debates and suggests changes to government legislation or alternative proposals. Each opposition party in the Commons has its own leader and appoints critics from among its members. Each critic handles a certain subject, such as health or defence. They present their party's policies on the subject and comment on government policies.

HOUSE LEADERS

Each recognized party appoints one member to be its House Leader (a recognized party is one that has a minimum of 12 seats in the House of Commons). The House Leaders of all the parties meet regularly to discuss upcoming business in the Commons, how long bills will be debated and when special issues will be discussed.

WHIPS

Each recognized party also has a Whip. The Whips ensure that enough party members are in the Chamber for debates and votes. Given the many responsibilities MPs have, this is not always easy. The Whips also determine which committees a party member will sit on, assign offices and seats in the House, and discipline members who break party ranks.

HOUSE OFFICIALS AND PAGES

Seated at a long table in front of the Speaker are the Clerk and other procedural officials of the House. They advise the Speaker and Members on the rules to be followed in the Commons. The Clerk is the senior official of the House of Commons Administration and keeps the official record of proceedings. At the end of the Table lies the Mace, the symbol of the authority of the House of Commons. At the end of the Chamber, opposite the Speaker, sits the Sergeant-at-Arms. This person is responsible for security in the House of Commons and has ceremonial duties. House officials and Members are assisted by the pages, who, among other duties, carry messages to the Members in the Chamber.

A WORKING DAY IN THE COMMONS CHAMBER

A working day in the Commons starts when the bells ring to call MPs to the House. The Speaker and the Clerks walk through the Hall of Honour to the Commons Chamber, with the Sergeant-at-Arms leading the way carrying the Mace. The Speaker goes to the raised chair at the far end of the Chamber. After he or she leads the House in a brief prayer, the House is called to order and the day begins.

The House of Commons meets for about 135 days a year. Each day the House meets is called a sitting. When it is in session, the House sits Monday through Friday.

A day in the House is divided into different parts so that Members can discuss all the business at hand.

MEMBERS' STATEMENTS

A 15-minute period is set aside each day for any Member who is not a Cabinet Minister to make a statement on a subject of national, regional or local importance. Each statement lasts a maximum of one minute.

ORAL QUESTIONS

This closely watched 45 minutes is best known as Question Period. It is a chance for opposition Members, and sometimes government Members, to ask questions of the Prime Minister and Cabinet Ministers. It is an exercise in accountability. Members can ask Ministers any question about their area of responsibility, without giving advance notice.

PRIVATE MEMBERS' BUSINESS

For one hour each day, Members who are not Cabinet Ministers or parliamentary secretaries can have their bills and motions debated by the House. There are special procedures for selecting which bills and motions will come to the attention of the House.

GOVERNMENT ORDERS

Government Orders are any items of business (such as motions or bills) that the government puts on the House of Commons' agenda.

ROUTINE PROCEEDINGS

Routine proceedings can cover many different subjects:

- Ministers and Parliamentary Secretaries table responses to committee reports, responses to petitions and other documents;
- Ministers make short announcements or talk about government policy, and the opposition parties reply;
- Members present petitions to the House, and committees and parliamentary associations table their reports;
- Government and Private Members' bills are introduced and given first reading, and Members introduce their Private Members' bills for first reading;
- Ministers and Parliamentary Secretaries table information or documents requested by Members;
- Ministers, Parliamentary Secretaries and Members move motions of a routine nature.

ADJOURNMENT PROCEEDINGS

A Member who is dissatisfied with an answer given in Question Period can ask, in writing, for the matter to be raised again during the Adjournment Proceedings at the end of the day. A Cabinet Minister or Parliamentary Secretary responds.

PARLIAMENTARY HIGHLIGHTS

THRONE SPEECH

When a session of Parliament opens, the House of Commons is invited to the Senate Chamber to hear the Speech from the Throne. The speech sets out the government's proposed legislative agenda — the policies and bills it plans to introduce during the session. It is read by the Governor General or sometimes the Queen.

BUDGET SPEECH

Each year, the Minister of Finance makes a statement known as the Budget Speech. It details the government's economic policy and its plans for collecting and spending public money.

ROYAL ASSENT

A bill must receive Royal Assent before it can become law. Usually, the Governor General or one of his or her deputies (the Chief Justice of Canada, other justices of the Supreme Court of Canada or senior officials in the Office of the Secretary to the Governor General) gives Royal Assent to a bill in writing. However, at least twice a year, Royal Assent must be given in a ceremony held in the Senate Chamber with Senators and Members of Parliament present.

MAKING CANADA'S LAWS

HOW A BILL BECOMES LAW: THE LEGISLATIVE PROCESS

FIRST READING

The bill is considered read for the first time and is printed.

SECOND READING

Members debate the bill's principle.

COMMITTEE STAGE

Committee members study the bill clause by clause.

REPORT STAGE

Members can make other amendments.

THIRD READING

Members debate and vote on the bill.

SENATE

The bill follows a similar process.

ROYAL ASSENT

The bill receives Royal Assent after being passed by both Houses.

When you fly in an airplane, visit a national park or buy a product in a store, you are doing something that has probably been touched by a law made in Parliament.

An idea to make a new law or to change an existing law starts out as a "bill." Each bill goes through several stages to become law. At first reading, the bill is considered read for the first time and is printed. There is no debate. At second reading, Members debate the principle of a bill – is the idea behind it sound? Does it meet people's needs? If a bill passes at second reading, it goes to a committee of the House.

Committee members study the bill carefully. They hold hearings to gather information. They can ask for government officials and experts to come and answer questions. The committee can propose amendments, or changes, to the bill.

When a committee has finished its study, it reports the bill back to the House. The entire House can then debate it. During report stage debate, Members can suggest other amendments to the bill.

Once report stage is over, the bill is called for third reading debate. Members who voted for the bill at second reading may sometimes change their minds at third reading after seeing what amendments have or have not been made to the bill. After a bill has passed third reading in the House of Commons, it goes through a similar process in the Senate. Once both Chambers pass the bill in the same form, it is given Royal Assent and becomes law.

The chart shows the usual path followed by government bills introduced in the House of Commons.

THE ROLE OF A MEMBER OF PARLIAMENT

A Member's job is as varied as the many regions of Canada and the people who live here. To understand their role, it helps to look at the different places where Members work.

IN THE CHAMBER

Television and the Internet bring the Commons Chamber into homes and schools across the country. This is where Members help to make Canada's laws by debating and voting on bills. The Chamber is also a place where MPs can put local, regional or national issues in the spotlight. They represent their constituents' views by presenting petitions, making statements and asking questions in the House.

With such a high profile, it is easy to think that Members do most of their work in the Chamber. Actually, Members spend a great deal of the working day – and many evenings – in committee rooms, at meetings and at constituency gatherings.

IN COMMITTEE

Committee work is an important part of a Member's job and the law-making process. Members can look at bills in greater depth than is possible in the Chamber, where there is a large group of people involved and a full timetable. In committee, Members also study important issues such as finance and health, and the spending plans of federal departments. With the range of committees and sub-committees that operate, Members may sit on more than one. Committees meet regularly and often sit for long hours. They frequently consult with the public, and sometimes travel across the country to do so.

IN CAUCUS

Activities in the Chamber do not start until 2 p.m. on Wednesdays so that Members can attend party caucus meetings. At these meetings, Senators and Members of Parliament from the same party determine policies and parliamentary strategy. They ask questions of their leaders and explain the views of their constituents. MPs from the same area also discuss common issues at regional caucus meetings.

IN THE OFFICE

To meet their constituents' needs, MPs have an office in Ottawa and one or more in their riding. Their offices are often the first stop for people who need help. Members act as "ombudsmen," helping constituents with questions about visas, pension benefits, income tax — anything that is the business of the federal government. Members and their staff are good resources because they understand how federal departments are organized and where to find answers.

Aside from time in the Chamber and committee meetings, a typical day in the life of a Member of Parliament is filled with meetings, activities and other duties. Journalists call for an interview on a bill being studied by the Member's committee. A visiting constituent wants to talk about a federal program. A meeting is scheduled with parliamentarians from another country. A constituent is in Ottawa to accept an award and extends an invitation to attend the ceremony. Time has to be set aside to prepare a speech to give in the House. Plus there are letters, phone messages and e-mails to answer. Fortunately, Members have dedicated staff to help them in their work.

They return to their ridings as often as possible. For many Members, the trip home covers several thousand kilometres. But being in the riding lets Members talk to constituents face to face and attend local activities. Opening a new business, speaking to a civic group, laying a wreath on Remembrance Day, attending a high school graduation — these are many of the events that Canadians invite their Members of Parliament to attend. The work of a Member of Parliament is demanding and varied, often a balancing act between public and private life.

BEING PART OF PARLIAMENT

The House of Commons provides a link between Canadians and their Parliament. The people we elect to represent us – farmers, teachers, lawyers, businesspeople and others – bring their ideas and experience to bear on their work. Members make a difference by creating laws and helping their constituents with problems. They work within the structure of Parliament and their parties to make decisions in the interest of Canada. We may or may not like what they do. The system gives us the chance to show our approval or displeasure at every federal election.

Electing Members of Parliament gives Canadians a voice in the affairs of our country and in holding the government to account for its actions. When we vote, when we tell our Member of Parliament what we are thinking, or when we ask questions about the system, we help the system to be stronger and serve us better.

FINDING OUT MORE

For more information about Parliament and the House of Commons, visit parl.gc.ca or contact:

Information Service
Parliament of Canada
Ottawa, ON
K1A 0A9

info@parl.gc.ca

Telephone:
Toll-free 1-866-599-4999
National Capital Region 613-992-4793

You can watch the House of Commons in session at parlvu.parl.gc.ca.