

FIRST SESSION - TWENTY-SEVENTH LEGISLATURE

of the

Legislative Assembly of Saskatchewan

DEBATES

and

PROCEEDINGS

(HANSARD)
Published under the

authority of

The Hon. Dan D’Autremont
Speaker

N.S. VOL. 54 NO. 43A WEDNESDAY, MAY 9, 2012, 1:30 p.m.

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN

Speaker — Hon. Dan D’Autremont
Premier — Hon. Brad Wall
Leader of the Opposition — John Nilson

Name of Member Political Affiliation Constituency

Belanger, Buckley NDP Athabasca
Bjornerud, Hon. Bob SP Melville-Saltcoats
Boyd, Hon. Bill SP Kindersley
Bradshaw, Fred SP Carrot River Valley
Brkich, Greg SP Arm River-Watrous
Broten, Cam NDP Saskatoon Massey Place
Campeau, Jennifer SP Saskatoon Fairview
Chartier, Danielle NDP Saskatoon Riversdale
Cheveldayoff, Hon. Ken SP Saskatoon Silver Springs
Cox, Herb SP The Battlefords
D’Autremont, Hon. Dan SP Cannington
Docherty, Mark SP Regina Coronation Park
Doherty, Kevin SP Regina Northeast
Doke, Larry SP Cut Knife-Turtleford
Draude, Hon. June SP Kelvington-Wadena
Duncan, Hon. Dustin SP Weyburn-Big Muddy
Eagles, Doreen SP Estevan
Elhard, Hon. Wayne SP Cypress Hills
Forbes, David NDP Saskatoon Centre
Harpauer, Hon. Donna SP Humboldt
Harrison, Hon. Jeremy SP Meadow Lake
Hart, Glen SP Last Mountain-Touchwood
Heppner, Nancy SP Martensville
Hickie, Hon. Darryl SP Prince Albert Carlton
Hutchinson, Hon. Bill SP Regina South
Huyghebaert, Hon. D.F. (Yogi) SP Wood River
Jurgens, Victoria SP Prince Albert Northcote
Kirsch, Delbert SP Batoche
Krawetz, Hon. Ken SP Canora-Pelly
Lawrence, Greg SP Moose Jaw Wakamow
Makowsky, Gene SP Regina Dewdney
Marchuk, Russ SP Regina Douglas Park
McCall, Warren NDP Regina Elphinstone-Centre
McMillan, Hon. Tim SP Lloydminster
McMorris, Hon. Don SP Indian Head-Milestone
Merriman, Paul SP Saskatoon Sutherland
Michelson, Warren SP Moose Jaw North
Moe, Scott SP Rosthern-Shellbrook
Morgan, Hon. Don SP Saskatoon Southeast
Nilson, John NDP Regina Lakeview
Norris, Hon. Rob SP Saskatoon Greystone
Ottenbreit, Greg SP Yorkton
Parent, Roger SP Saskatoon Meewasin
Phillips, Kevin SP Melfort
Reiter, Hon. Jim SP Rosetown-Elrose
Ross, Hon. Laura SP Regina Qu’Appelle Valley
Sproule, Cathy NDP Saskatoon Nutana
Steinley, Warren SP Regina Walsh Acres
Stewart, Lyle SP Thunder Creek
Tell, Christine SP Regina Wascana Plains
Tochor, Corey SP Saskatoon Eastview
Toth, Don SP Moosomin
Vermette, Doyle NDP Cumberland
Wall, Hon. Brad SP Swift Current
Weekes, Randy SP Biggar
Wilson, Nadine SP Saskatchewan Rivers
Wotherspoon, Trent NDP Regina Rosemont
Wyant, Gordon SP Saskatoon Northwest

 LEGISLATIVE ASSEMBLY OF SASKATCHEWAN 1453

 May 9, 2012

[The Assembly met at 13:30.]

[Prayers]

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Thank you, Mr. Speaker. Mr. Speaker, to

you and through you, I have the honour today of introducing 20

of our public service employees that are seated in your gallery

today. They are here to take part in the parliamentary program

for the public service. We have participants today from the

ministries of Corrections, Public Safety and Policing, from

Environment, from the Public Service Commission, and from

Social Services, as well as the Legislative Assembly Service.

The program that they’re going to be involved in today is going

to be an in-depth history and a tour of our building, the

Legislative Building, briefings by the Legislative Library, the

Office of the Clerk, and Executive Council. And they are going

to be sitting in the House to watch the proceedings today, and

they’ll be meeting with members. And I have the honour of

meeting with them after question period today.

So I’m asking all the members in the House to please help me

welcome these public service employees to their Legislative

Building.

The Speaker: — I recognize the Opposition House Leader.

Mr. McCall: — Thank you very much, Mr. Speaker. I’d like to

join with the minister in welcoming these public servants to

their Legislative Assembly. Certainly the job of public service

is one that takes a lot of work, a lot of commitment, and a lot of

passion. And it’s good to see that these public servants are

coming to their Legislative Assembly to see how, to gain a

better understanding of the political side or the legislative side

of this process, including some individuals from our very own

Legislative Assembly along for the seminar, Mr. Speaker.

So I wish the public servants this to be a time of learning and

greater insight. And I know that my colleague, the Whip on the

opposition side, the member from Cumberland House, is going

to be meeting with the individuals later. But I’d ask all

members to join with me in welcoming these public servants to

their Legislative Assembly.

The Speaker: — I recognize the member for Yorkton.

Mr. Ottenbreit: — Thank you, Mr. Speaker. To you and

through you to all the members of the Assembly, I’d like to

introduce again this week just a great looking grade 10 school

group from the Yorkton Regional High School in Yorkton,

accompanied by their teachers, Mr. Perry Ostapowich and Mr.

Grant Bjornerud who I think will be getting a more lengthy

introduction later.

There’s 38 of them, Mr. Speaker. But of honourable mention a

few of them I’d like to point out. Levi Morin who is . . . His dad

is a friend of mine, very active in the community. His aunt

actually sat in this Assembly for a number of years representing

Walsh Acres. Give us a wave there, Levi. Hayley Lepowick I

know from singing and stuff throughout the years, and as well I

met up with her last week at the Kalyna dance competitions.

Jenika McArthur, very involved in Boys & Girls Club and

looking to get more involved in volunteering. Jenika, give us a

wave.

Braden Oystrick, his dad is a good friend of mine. His mom is

very involved in the community as well — Braden. Ben

Nussbaumer, he’s a son of a friend of mine from Kinsmen but

he’s also the nephew of a very active community member,

Dave Nussbaumer, who told me to give Ben a really hard time

in the Assembly today because he always does. One other of

notable mention, Mr. Speaker, pretty much like my niece —

Andrea Landstad. I’ve known her since she was but a baby, and

she’s up there too. Andrea, give us a wave.

So, Mr. Speaker, I’d ask all members to welcome these students

from Yorkton Regional High School to their Assembly.

The Speaker: — I recognize the member for Melfort.

Mr. Phillips: — Mr. Speaker, to you and through you to all

members of the Assembly, I would like to introduce 15 grade 5

and 6 students from Englefeld School, the home of the Eagles.

This unique — and it is, it’s a unique — separate, Protestant

school was named the number one school in Saskatchewan by

the Frontier Centre for Public Policy, and is a great example of

a community coming together for a common cause.

The students are accompanied today by Ms. Jolene Gullacher,

and seven, seven chaperones. Now I don’t think that’s to keep

them in line here in the Assembly; I think that was for the rock

climbing earlier in the day. I would ask that all members join

me in welcoming these Englefeld students to their Legislative

Assembly. Thank you, Mr. Speaker.

The Speaker: — I recognize the member for Estevan.

Ms. Eagles: — Thank you, Mr. Speaker. Mr. Speaker, to you

and through you to all members of this honoured Assembly it is

my privilege to introduce Roy Ludwig from Estevan. Roy, give

us a wave.

Roy is a councillor for the city of Estevan, and he’s very

involved in that community. And he also sits on my executive

and was instrumental in my re-election last fall. So I’d ask

everyone to help me in welcoming Roy to his Legislative

Assembly. Thank you.

The Speaker: — I recognize the member for Regina

Coronation Park.

Mr. Docherty: — Thank you, Mr. Speaker. To you and

through you and the rest of the Assembly, seated in your

gallery, I’m proud to introduce Todd Blyth.

Todd is currently the new president of the Regina Coronation

Park Community Association. He just finished his first year at

the U of R [University of Regina] studying business admin.

1454 Saskatchewan Hansard May 9, 2012

He’s also just finished his term as deputy premier with the

youth parliament and currently is a city of Regina committee

assistant. He’s working on seven different committees so he

doesn’t have a lot of time. And each year he and his brother

coach Germany in the World Class Players Cup soccer

tournament. And I look forward to working with Todd in the

community and would ask all members in joining me in

welcoming Todd to his Legislative Assembly.

The Speaker: — I recognize the member for Regina

Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. To you and

through you, seated in your gallery, it’s my pleasure to

introduce Roy and Phyllis Thurm to the Assembly here today.

Roy is my grandfather’s youngest and much younger brother

and it’s a pleasure to have them here today from Calgary.

Roy graduated with engineering from the University of

Saskatchewan, worked with SaskPower, but then embarked on

a career all around the world working in Saudi Arabia, in Iran,

Turkey, many other countries in the oil and gas industry, and he

locates himself back in Calgary at this point in time in his life.

Phyllis worked throughout those countries as well. They raised

their family in these countries, providing a really unique

experience for their boys. So I ask all members to join with me

in welcoming Roy and Phyllis Thurm to our Assembly.

The Speaker: — I recognize the Minister of Agriculture.

Hon. Mr. Bjornerud: — Thank you, Mr. Speaker. Mr.

Speaker, I want to join with the member from Yorkton in

introducing the school group from Yorkton, and to start with,

Mr. Ostapowich who many in this Assembly will remember for

years has been very faithful about bringing classes into this

legislature. And we thank him for that. And he used to be a

teacher in Melville and then of course moved over to Yorkton.

And their gain is our loss and we miss him very much in our

constituency.

Mr. Speaker, yesterday I had the opportunity to introduce my

daughter. She was with the school group from Eston. So I’d be

remiss today if I didn’t take this opportunity to introduce my

son, Grant, at the very back in the west gallery. Give us a wave,

Grant. You may come to the conclusion that tall, dark, and

handsome runs in our family, or you may not. So anyway I

would ask all the members to welcome my son here today.

Thank you.

PRESENTING PETITIONS

The Speaker: — I recognize the member from Saskatoon

Centre.

Mr. Forbes: — Thank you very much, Mr. Speaker. I rise

today to present a petition calling for greater protection for

late-night retail workers by passing Jimmy’s law. And we know

that in the early morning hours of June 20th, 2011, Jimmy Ray

Wiebe was shot and died from his injuries. He was working at a

gas station in Yorkton alone and unprotected from intruders.

But we know that from positive statistics that show

convenience store and gas station robberies are down by

one-third since 1999 largely due to increased safety practices,

including two people working together on late-night shifts.

We know other provinces have brought several safety

precautions through laws requiring a requirement that workers

cannot be alone during late-night, early morning hours. And if

they are required to work, there must be protective barriers such

as locked doors and protective glass.

I’d like to read the prayer:

We, in the prayer that reads as follows, respectfully

request that the Legislative Assembly of Saskatchewan

take the following action: cause the Government of

Saskatchewan to immediately enact Bill 601, Jimmy’s

law, to ensure greater safety for retail workers who work

late-night hours.

And, Mr. Speaker, the people signing this petition come from

the city of Saskatoon. I do so present. Thank you.

The Speaker: — I recognize the member for Athabasca.

Mr. Belanger: — Thank you very much, Mr. Speaker. I’m

proud to stand today to present a petition in support of

improving Highway 165. And the prayer reads as follows, Mr.

Speaker:

To undertake to upgrade a section of Highway 165

between Beauval and the English River First Nation by

adding proper lighting for pedestrian traffic, by adding

space for pedestrians on the highway and its bridges, and

by properly surfacing the road with the material needed

for a busy heavy-haul road.

And, Mr. Speaker, the people that have signed this petition are

primarily from Beauval. And I so present.

The Speaker: — I recognize the member for Regina

Rosemont.

Mr. Wotherspoon: — Well, Mr. Speaker, I rise once again to

present petitions on behalf of concerned residents from across

Saskatchewan as it relates to the accounting and management of

our provincial finances. And the prayer reads as follows:

Wherefore your petitioners humbly pray that the

honourable Legislative Assembly call on the Sask Party

government to provide Saskatchewan people with the

fair, true state of our finances by providing appropriate

summary financial accounting and reporting that is in line

with the rest of Canada, in compliance with public sector

accounting standards and following the independent

Provincial Auditor’s recommendations; and also to begin

to provide responsible, sustainable, and trustworthy

financial management as deserved by Saskatchewan

people, organizations, municipalities, institutions,

taxpayers, and businesses.

And as in duty bound, your petitioners will ever pray.

These petitions today are signed by concerned residents of

Cabri and Swift Current. I so submit.

May 9, 2012 Saskatchewan Hansard 1455

The Speaker: — I recognize the member for Saskatoon

Massey Place.

Mr. Broten: — Thank you, Mr. Speaker. I stand today to

present a petition on behalf of Saskatchewan people who are

calling on the Sask Party government to support the

Saskatchewan seniors’ bill of rights:

We, the undersigned residents of the province of

Saskatchewan, wish to bring to your attention the

following: that many Saskatchewan seniors live on fixed

incomes and are victims of physical, emotional, and

financial abuse; that Saskatchewan seniors have a right to

social and economic security and a right to live free from

poverty; that Saskatchewan seniors have a right to

protection from abuse, neglect, and exploitation.

We, in the prayer that reads as follows, respectfully

request that the Legislative Assembly of Saskatchewan to

enact a Saskatchewan seniors’ bill of rights, which would

provide Saskatchewan seniors with social and economic

security and protection from abuse, neglect, and

exploitation.

Mr. Speaker, I so present.

The Speaker: — I recognize the Opposition Whip.

Mr. Vermette: — Mr. Speaker, I rise today to present a

petition on behalf of trappers of Saskatchewan. The current

regulations being enforced are creating challenges that are a

concern for our traditional trappers. And the prayer reads:

Wherefore your petitioners humbly pray that your

honourable Legislative Assembly may be pleased to

cause the government to recognize that the experience

gained through practical experience be valued, and in so

doing to cause the government to review the current

legislation and regulations with respect to trapping

regulations and firearm use in consultation with

traditional resource users.

As in duty bound, your petitioners will ever pray.

Signed by many good people of Stanley Mission. I so present.

STATEMENTS BY MEMBERS

The Speaker: — I recognize the member for Saskatoon

Sutherland.

Golf Tournament to Support Special Olympics

Mr. Merriman: — Thank you, Mr. Speaker. I rise today in the

House to talk about an exciting event that took place this

morning over at Wascana Centre. The Special Olympics

movement of Saskatchewan announced their third annual

George Reed Golf Tournament which is to be held at Wascana

Country Club on June 25th. This morning I had the pleasure of

attending, along with the hon. member from Saskatoon Silver

Springs, the announcement ceremony held at Wascana Place

where Casino Regina, Casino Moose Jaw committed $15,000 to

support this important event.

The Special Olympic movement does great work in

Saskatchewan and our community, providing people who have

physical and intellectual disabilities the opportunity to

participate in sports. Since the first tournament three years ago,

this fundraiser has continued to gain momentum each year,

growing to one of Saskatchewan’s most anticipated

tournaments. Thanks to the celebrities and the entertainers who

generously gave their time, the incredible support of organizing

committee, and of course, the generosity of the people of

Saskatchewan, $70,000 was raised last year.

Legendary Roughrider fullback George Reed has worked for

the Special Olympics for 45 years. He has seen first-hand how

being involved with sports can help the individuals grow and

achieve.

Through their great work, the organizers, volunteers at Special

Olympics are addressing real needs on a daily basis, helping

those with disabilities realize their full potential. And now I’d

like to ask all members to join me wishing those involved much

success in this year’s fundraiser. Thank you, Mr. Speaker.

The Speaker: — We’re having a problem with the clock right

now, so it’ll be reset. We’re ready to go? You’re done.

I recognize the member for Saskatoon Massey Place.

[13:45]

Mental Health Awareness Week

Mr. Broten: — Thank you, Mr. Speaker. It’s Mental Health

Awareness Week, an opportunity to recommit ourselves as

legislators to make mental health care a greater priority.

As I’ve said in question periods during the session, mental

health care is a huge concern to Saskatchewan residents. Far too

many people suffer from depression, anxiety, eating disorders,

attention deficit disorders, schizophrenia, and other mental

illness. And we know that mental illness is compounded when

it is experienced by those who are poor and homeless. We also

know that Saskatchewan has a higher rate of attempted suicide

than any other province.

Mr. Speaker, I call on the provincial government to make

mental health care more of a priority. That includes developing

a comprehensive mental health care strategy, increasing mental

health care spaces in communities throughout the province, and

greatly improving mental health care services in northern

Saskatchewan.

And for anyone who is listening who is struggling with mental

illness, know that you’re not alone. Many others have walked

similar paths, and many others have found tremendous healing

and strength by reaching out to their doctors, other health care

professionals, friends, and families. So please do that because

no matter how dark the tunnel may seem right now, I assure

you there is light around the bend.

Thank you, Mr. Speaker.

The Speaker: — I recognize the member from Regina

Northeast.

1456 Saskatchewan Hansard May 9, 2012

Recognition of Food Bank Leader

Mr. Doherty: — Thank you, Mr. Speaker. Mr. Speaker, I’m

pleased to rise today in the House to recognize the hard work

and fantastic contributions of Wayne Hellquist. Mr. Hellquist

has been the CEO [chief executive officer] of the Regina Food

Bank for nine very successful years and has decided to step

down when his contract comes due at the end of June this year.

The Regina Food Bank is a charitable, community-based

organization working to eliminate hunger through nutritious

food distribution, education, and advocacy, and it is located in

my constituency of Regina Northeast. Mr. Hellquist’s

leadership has resulted in strong growth for the organization as

well as many successful and innovative initiatives.

A multi-faceted organization, the Regina Food Bank ensures

that those that need food get it, as well as employment-related

educational programming, nutritional training, and personal

development. This diverse programming was introduced during

Mr. Hellquist’s tenure and aimed to help citizens become

independent, improve their employment skills, and improve

their overall health and well-being.

In addition to his hard work for the Regina Food Bank, Mr.

Hellquist has his own consulting company, is the current Chair

of the Member Council of Food Banks Canada, and serves as

the lone Canadian member on the board of the Global

Foodbanking Network. I would ask all members of the

Assembly to join me in applauding Mr. Wayne Hellquist and

his fantastic work and dedication to the Regina Food Bank. And

we wish him well in his future endeavours. Thank you, Mr.

Speaker.

The Speaker: — I recognize the member for Athabasca.

Beauval Youth Scores in Hockey and Academics

Mr. Belanger: — Thank you very much, Mr. Speaker. It’s my

pleasure to rise in the Assembly today to recognize a fantastic

hockey player and a role model from the town of Beauval, Mr.

Eric Roy. Mr. Speaker, when it comes to hockey and

academics, Eric Roy is definitely at the top of his game. The

17-year-old defenceman was recently named the most improved

player in 2011 and 2012 for the Brandon Wheat Kings. A

former first round bantam draft choice, Eric finished the season

amongst the highest scoring blue-liners in the WHL [Western

Hockey League].

In addition to being recognized as the most improved player for

the Wheat Kings, Eric also received the honour of being

acknowledged as the Maggie Janz Scholastic Player of the

Year. It was Eric’s goal to graduate in 2012, and through his

hard work and scholastic commitment, he was able to complete

18 credits over the past two years. It takes a lot of energy and

discipline to balance a full course load and the countless hours

of home study with a busy hockey and travel schedule. And that

is why, Mr. Speaker, I’m asking all my colleagues to join me in

recognizing and congratulating Eric and his family on his great

achievements.

As his MLA [Member of the Legislative Assembly], I’m very

happy for him. Eric is a wonderful role model, and he continues

to do his family and the town of Beauval proud. Eric has a great

dad and a wonderful mom plus a loving, supportive family.

And I pray for his continued success because in northwestern

Saskatchewan, Mr. Speaker, we need heroes like Eric Roy.

Thank you very much.

The Speaker: — I recognize the Government Whip.

Operation Burrowing Owl Celebrates 25 Years

Mr. Weekes: — Thank you, Mr. Speaker. Today I rise to join

in the celebration of 25 years of Operation Burrowing Owl. A

random wildlife survey conducted in 1986 identified a dramatic

decrease in the owl population, thus the need to raise awareness

about burrowing owls and conserve their habitat.

As a result of that survey, Operation Burrowing Owl was

launched in 1987 as a joint venture between Nature

Saskatchewan, Saskatchewan Wildlife Federation, World

Wildlife Fund Canada, Wildlife Habitat Canada, and

Saskatchewan Environment. On the heels of the wildlife

survey, public awareness of the burrowing owl was increased

by Prince Philip, Duke of Edinburgh, who was the president of

the World Wildlife Fund at the time and helped to draw

attention and much needed publicity to the plight of the owls.

The main factors that cause burrowing owl deaths include

habitat loss, decreased prey availability, and collisions with

vehicles. Increased public concern for the protection of the

species has resulted in Operation Burrowing Owl. Landowners

voluntarily agreed to conserve grassland, the burrowing owls’

natural habitat: 154,000 acres has been saved, helping to curb

the major cause of the owls’ mortality.

Today, Mr. Speaker, Operation Burrowing Owl is the longest

running voluntary stewardship program in Canada. I’d like to

take this opportunity to recognize all the work that has gone

into the conservation of this beautiful species — especially my

daughter, Lacey Weekes, who is the habitat stewardship

coordinator for the Operation Burrowing Owl program. Thank

you.

The Speaker: — I recognize the member for Saskatoon

Meewasin.

Mental Health Awareness Week

Mr. Parent: — Mr. Speaker, this week marks Mental Health

Awareness Week. Annually this national campaign takes place

during the first week in May to encourage people to learn and

to talk about the reality of mental illness and the importance of

mental health.

Mr. Speaker, mental illness is a serious problem that affects

approximately 20 per cent of the Canadian population.

Worldwide, of the 10 leading causes of disability, five are

mental disorders. These include major depression,

schizophrenia, bipolar disorder, substance abuse disorder, and

obsessive-compulsive disorder.

Mr. Speaker, living with a mental illness is not easy, not for

those individuals who have a mental illness nor for their family

and friends who support them. Mr. Speaker, our government

May 9, 2012 Saskatchewan Hansard 1457

has invested an estimated $238 million in mental health this

year. Meanwhile we are working closely with

community-based organizations to promote mental health,

prevent mental illness, and educate the public about mental

health issues. Mr. Speaker, work continues on the replacement

of the Saskatchewan Hospital in North Battleford, as our

government is committed to making sure this new psychiatric

rehabilitation facility will provide a better, more effective

environment to best suit patients’ unique needs.

Mr. Speaker, I would like to invite my colleagues here and the

public to join us this week to learn, to talk about, and to engage

with others on issues related to mental health. Thank you, Mr.

Speaker.

The Speaker: — I recognize the Minister of Corrections,

Public Safety and Policing.

Book Awards Winners Read in Legislative Library

Hon. Mr. Huyghebaert: — Thank you, Mr. Speaker. Earlier

today in the Legislative Library, a number of people had the

pleasure of listening to readings from three Saskatchewan Book

Awards winners, one of them being a very talented Wood River

constituent and a friend of mine, Ms. Thelma Poirier. She was

reading her book, Rock Creek Blues. Two other authors, Darren

Prefontaine and Anne McDonald, also shared their work. This

morning’s readings is one of many events held across the

province throughout the year generating interest, excitement,

and pride for the authors and publishers of the province, as well

as providing authors with the unique opportunity to meet their

readers face to face.

These three winners were recognized at the 19th Saskatchewan

Book Awards Gala on April 28th, 2012. As the only

provincially focused book awards program in Saskatchewan,

the Saskatchewan Book Awards presents over a dozen awards

yearly to celebrate the achievements of our province’s authors

and publishers. Award galas such as this helps to expose the

diverse talent within the Saskatchewan literary community

while encouraging and promoting an understanding of our own

place in the history of the province, country, and world.

Mr. Speaker, encouraging people to read and become engaged

with stories, the narratives, and the histories of a place fosters

literacy and lifelong learning. I ask all members of the

Assembly to join me in congratulating all of this year’s

winners, with a special mention to Thelma Poirier, Darren

Prefontaine, and Anne McDonald. Thank you.

QUESTION PERIOD

The Speaker: — I recognize the member for Saskatoon

Massey Place.

Support for Post-Secondary Students

Mr. Broten: — Thank you, Mr. Speaker. The fallout from the

Sask Party government’s short-sighted budget continues to rain

down on post-secondary institutions here in Saskatchewan. At

the University of Saskatchewan, Mr. Speaker, we’ve seen

nearly $100 million of debt being added to the university as the

minister has maxed out their borrowing capacity, pushing the

number off the province’s books. We’ve seen no funding

devoted to ongoing expenses for the Health Sciences building,

and we’ve seen significant hikes, Mr. Speaker, for tuition at the

U of S [University of Saskatchewan].

While it’s a similar situation that is concerning at the University

of Regina, Mr. Speaker, with a $4 million funding gap, the

University of Regina board of governors has responded with

major cuts as well as major tuition hikes. We know 25 faculty

and staff will be eliminated, Mr. Speaker, and there’s 3 per cent

cuts across the board.

My question to the minister: the Sask Party government has

millions and millions to spend on more politicians. Why can’t

this minister provide more money for faculty at the U of R?

The Speaker: — I recognize the Minister of Advanced

Education, Employment and Immigration.

Hon. Mr. Norris: — Thanks very much, Mr. Speaker. Mr.

Speaker, I’m pleased to provide an update to people right across

the province. Since being elected in 2007, we’ve invested more

than $3.5 billion in post-secondary education. That’s an all-time

record. At the University of Regina specifically, what we’ve

seen since 2007 is a 39 per cent increase in operating funding.

In fact this past year, this past budget, Mr. Speaker, the only

balanced budget in the country, Mr. Speaker, saw a 7.3 per cent

increase at the University of Regina.

It included some important initiatives, Mr. Speaker. About a

year ago, we were asked to look at a new student residence with

a child care facility. What we’ve been able to do, in less than a

year, do some due diligence, work with the university partners,

and in the budget made the announcement subsequently that we

are indeed moving forward with a new student residence.

Mr. Speaker, just as a brief summary, it’s simply to say, we’ve

invested an additional 3,000 per cent in student residence across

the province, Mr. Speaker. That’s the kind of support that

students are getting from this government, Mr. Speaker.

The Speaker: — I recognize the member for Saskatoon

Massey Place.

Mr. Broten: — Thank you, Mr. Speaker. Yesterday’s

announcement by the U of R shows that students will be paying

more in order to make up for the minister’s shortchanging of

the universities.

Once upon a time, Mr. Speaker, the minister talked about a

so-called tuition management system. Now he just talks about

increasing tuition year after year after year. We know at the U

of R, Mr. Speaker, there will be an average increase of 4 per

cent for students, with some students, such as those in business

admin and graduate students, paying 9 per cent more.

My question to the minister: the Sask Party government has

millions and millions to spend on more politicians, Mr.

Speaker, but they insist on making post-secondary education

less and less affordable for Saskatchewan students. Why are the

minister’s priorities so mixed up?

The Speaker: — I recognize the Minister of Advanced

1458 Saskatchewan Hansard May 9, 2012

Education, Employment and Immigration.

Hon. Mr. Norris: — Mr. Speaker, the members opposite and

the way they treated students at the University of Regina, under

the NDP [New Democratic Party], tuition went up by 88 per

cent, Mr. Speaker — 88 per cent.

Mr. Speaker, we are putting a priority on our students. That’s

one of the reasons that we’re moving forward with the

Saskatchewan advantage scholarship, making sure that there are

dollars available, millions of dollars available for students

coming out of high school into post-secondary education.

We’ve also just rolled out the new Saskatchewan innovation

and opportunity scholarship, $3 million per year, Mr. Speaker,

to make sure that students already enrolled in post-secondary

education have additional support, Mr. Speaker.

We’ve also moved forward with the graduate retention

program, the most aggressive youth retention program in the

country that’s already helping more than 30,000 graduates, Mr.

Speaker. Mr. Speaker, those graduates are contributing to our

record population.

Mr. Speaker, not only did the members opposite underfund

post-secondary education and students, they then sent them

packing to Alberta.

The Speaker: — I recognize the member for Saskatoon

Massey Place.

Mr. Broten: — Mr. Speaker, in 2005 tuition was frozen by the

NDP government. Since that time in 2005, we’ve seen revenues

to the province increase 61 per cent. And we’ve seen, Mr.

Speaker, spending in the province increase 71 per cent. But

students aren’t feeling the benefits of those spending and

revenue increases. At the U of R, Mr. Speaker, we’ve seen a

total average increase of 15 per cent in tuition under this

minister’s watch.

My question to the minister: with spending up 71 per cent since

the tuition freeze was put in place, how can he justify to U of R

students that their education should be less affordable?

The Speaker: — I recognize the Minister of Advanced

Education, Employment and Immigration.

Hon. Mr. Norris: — Thanks very much, Mr. Speaker. Mr.

Speaker, it is to reiterate: with the only balanced budget in the

country, Mr. Speaker, we’ve still been able to make record

investments in post-secondary education. In fact at the

University of Regina, this year in the budget there was an

increase of more than 7 per cent, Mr. Speaker. That’s a far cry

from what the members opposite did when tuition went up by

88 per cent at the University of Regina.

We have the most aggressive youth retention program, Mr.

Speaker, in the country with 30,000 graduates benefiting from

it. We’ve put new dollars in student financial assistance. We

have new scholarship dollars through the Saskatchewan

advantage scholarship that we’re announcing here shortly. We

also have the Saskatchewan innovation and opportunity

scholarship.

Mr. Speaker, it is the most aggressive and progressive

continuum of support for students across the country, Mr.

Speaker, making sure that we’re focusing on post-secondary

education that’s affordable and accessible but also allowing our

institutions to focus on excellence, Mr. Speaker.

[14:00]

The Speaker: — I recognize the member for Saskatoon

Massey Place.

Mr. Broten: — Thank you, Mr. Speaker. When tuition

increased in the ’90s, the government was facing a massive

deficit, thanks to the previous conservative government. I’m

sure there are members on the front bench, Mr. Speaker, who’d

be happy to speak with the minister and share some information

on that.

Last week, Mr. Speaker, we heard from the Premier that he was

worried about young people having to pay union dues. So

worried, Mr. Speaker, that he’s prepared to overhaul labour

legislation, ripping it apart in order to save young people a few

dollars in not paying union dues. Yet at the same time, Mr.

Speaker, the members on the front bench of the Sask Party

government is more than happy to increase tuition up to 9 per

cent in one year alone at the U of R, costing young people

hundreds of more dollars per year.

My question to the minister: why is the Sask Party government

so desperately urgent to prevent young people from paying

union dues, but at the exact same time they are prepared to turn

around and demand that young people pay more through

increased tuition?

The Speaker: — I recognize the Minister of Advanced

Education, Employment and Immigration.

Hon. Mr. Norris: — Mr. Speaker, the member opposite had a

bit of a convoluted question, but I think it goes something like

this, Mr. Speaker. Young people in Saskatchewan, Mr. Speaker,

are being supported by record proportions in post-secondary

education investments, Mr. Speaker.

Mr. Speaker, more than that, they can see that this province has

the only balanced budget in the country, Mr. Speaker. More

than that, they have the graduate retention program as they

finish, Mr. Speaker. That’s up to $20,000 back, Mr. Speaker.

And with about 530,000 people working in the province today,

with about 425,000 people working full-time, with the lowest

unemployment rate in the country, Mr. Speaker, they can

succeed in their studies. And, Mr. Speaker, then they can roll up

their sleeves and get right to work while having the benefits of

the graduate retention program, Mr. Speaker. That’s a far cry

from what the members opposite used to do, Mr. Speaker, as

graduates used to simply get in the car and leave the province.

The Speaker: — I recognize the member for Saskatoon

Riversdale.

Support for the Film Industry

Ms. Chartier: — Thank you, Mr. Speaker. Those who work in

the film and television industry have worked hard to keep this

May 9, 2012 Saskatchewan Hansard 1459

sector alive in our province. The people working hard to do the

opposite are on that side of the House. The minister said this is

a “transient industry.” The minister continues to attack the

entire industry through poor policy decisions. Now he has

resorted to insulting those who earn a living right here in

Saskatchewan.

Will the minister apologize to all those in the film and

television industry who are proud to call this and no other

province home?

The Speaker: — I recognize the Minister of Tourism, Parks,

Culture and Sport.

Hon. Mr. Hutchinson: — Thank you, Mr. Speaker. Mr.

Speaker, in each and every one of our discussions with the film

industry, we have been very clear that the old refundable tax

credit wasn’t viable and wasn’t even effective. It obviously

wasn’t helping the industry to grow, since two-thirds of the

industry has disappeared in the last five years alone. It came at

a high cost to taxpayers and was unfair to other industries that

don’t get this kind of benefit.

In fact, Mr. Speaker, over 98 per cent of the $100 million paid

out through the old program was really just to grant to

companies that don’t even pay corporate income tax here in

Saskatchewan. And that has to change. Every industry creates

economic activity, as we have acknowledged. Every industry

creates employment as well, but only the film industry benefits

from provincial programs without paying income tax here. It’s

time for a new approach, Mr. Speaker, one that is focused on

growing Saskatchewan-based businesses, focused on

sustainability, and focused on fairness. And, Mr. Speaker, that’s

exactly what our new plan is doing.

The Speaker: — I recognize the member for Saskatoon

Riversdale.

Ms. Chartier: — Thank you, Mr. Speaker. The industry did

propose an incentive for the sound stage, but it did not involve

it being repurposed as the minister wants. SMPIA

[Saskatchewan Motion Picture Industry Association] asked

digital technology companies about their interest in using the

sound stage and they’ve said they would not be able to make

effective use of the building. They recommended it stay as a

tool for film production. But the minister pushes ahead with his

own ideas. After all, the minister knows best, Mr. Speaker.

Mr. Speaker, this isn’t a plan to support the industry. It is a plan

to ditch the sound stage. To the minister: why would he forge

ahead with a plan on the sound stage that again does not have

industry support?

The Speaker: — I recognize the Minister of Tourism, Parks,

Culture and Sport.

Hon. Mr. Hutchinson: — Thank you, Mr. Speaker. You know,

Mr. Speaker, in all of her questions on this important issue, I

don’t think the member has ever acknowledged the film

industry’s request to create an innovative new tax credit that is

expanded to include all production costs. We have. It’s in our

three-point plan. And I don’t think she’s ever acknowledged the

industry’s interest in digital technology — clearly the way of

the future. Mr. Speaker, we have. It’s in our plan as well.

Mr. Speaker, I don’t ever recall that she’s acknowledged the

power of bringing all of Saskatchewan’s creative industries

together in a centre of excellence and the leadership role that

this hub of innovation could produce in our country. Mr.

Speaker, we’ve done that too because that as well is in our plan.

Mr. Speaker, simply put, the NDP are stuck in the past, clinging

desperately to old solutions that don’t work. We’re bringing

this industry and Saskatchewan into the future.

The Speaker: — I recognize the member for Saskatoon

Riversdale.

Ms. Chartier: — Thank you, Mr. Speaker. The Minister of

Finance’s own numbers show that just over half of the

companies active in this sector here in 2009 would be eligible

for even a small slice of the government’s weak proposal.

Rather than creating jobs and fostering investment in our

economy, this government is ignoring all the expert advice that

the minister’s proposal will not work for Saskatchewan. Why

does this minister think he is the expert?

The Speaker: — I recognize the Minister of Tourism, Parks,

Culture and Sport.

Hon. Mr. Hutchinson: — Mr. Speaker, I guess the member

forgets we have the strongest economy with the highest

employment in the entire country. That’s an advantage that she

needs to keep in mind.

Mr. Speaker, last November 7th our party was given a strong

mandate from the people of Saskatchewan based on our

platform of continued fiscal prudence. The provincial

government has provided over $100 million to the

Saskatchewan film industry through the old film employment

tax credit since its inception in 1998, support which we know

was intended to help the industry grow and prosper.

Unfortunately, despite this very significant investment and the

best, best work put on by the film industry and our government,

it hasn’t worked.

Two-thirds of that economic activity has disappeared in five

years alone. Many of the contributing factors are beyond our

control. We understand that. Our Canadian dollar has risen to

par with the US [United States] dollar. The Canadian film

industry is concentrating in Vancouver and Toronto. And

attracting investment capital is getting tougher and tougher all

the time. That’s why, Mr. Speaker, we’ve made the difficult but

fiscally prudent choice to withdraw the program and provided

in its place an innovative new three-point plan to grow a

Saskatchewan-based industry.

The Speaker: — I recognize the member for Saskatoon

Riversdale.

Ms. Chartier: — Thank you, Mr. Speaker. Contrary to what

this minister has said, he has not implemented what the industry

has proposed. After researching and consulting on other

models, including non-refundable tax credits, SMPIA offered

the minister a media production program for discussion — they

wanted some discussion on this, Mr. Speaker — that they

1460 Saskatchewan Hansard May 9, 2012

believe would sustain and grow the industry. SMPIA’s research

told them a refundable tax credit would be the only workable

incentive because it’s bankable, it’s competitive, and it’s easy

to understand. The minister’s proposal is none of the above.

Why did the minister ignore the heart of the film and television

industry’s proposal?

The Speaker: — I recognize the Minister of Tourism, Parks,

Culture and Sport.

Hon. Mr. Hutchinson: — Thank you, Mr. Speaker. Mr.

Speaker, the non-refundable tax credit is simply one of the three

points in our new plan. The first point, as we had mentioned

before, is the creation of a new film tax credit that now includes

all production costs, not labour. This is exactly what the

industry has asked for.

The second point is consultation with our friends in the creative

industries to develop a strategy for greater use of digital

technology, helping our creative sector compete both here in

Canada and around the world.

The third — and this is very important, Mr. Speaker — the

third point involves repurposing the sound stage as an incubator

for film and other related creative industries, a creative hub

where new technologies and new companies are born. This is

an innovative plan. No one else in the country, to our

knowledge, is doing this. This is the way forward.

The Speaker: — I recognize the member for Saskatoon

Nutana.

Sale of Community Pastures

Ms. Sproule: — Thank you, Mr. Speaker. As we know, the

livestock sector is doing well in the province, and it’s important

to work with the sector to ensure that it continues to grow. Over

the course of the next few years, 60 federally controlled

community pastures are going to be turned back to the

province. These pastures cover 1.6 million acres of well-tended

native prairie.

The minister has said the government has no plans to operate

the pastures and will put the lands up for sale. Although these

pastures are vital to the operations of these producers, many

will not have access to the financing necessary to purchase

these lands. To the minister: how will the government structure

the sales to ensure these producers are not put out of business?

The Speaker: — I recognize the Minister of Agriculture.

Hon. Mr. Bjornerud: — Well thank you, Mr. Speaker. Mr.

Speaker, as the member knows, I think and is fully aware of,

that there are no pastures that will be taken out of the system

this year from the federal cuts. Next year, there will be five

pastures that will be selected; in the following year, five; and

then the balance over the next three or four years. So I think the

member is fully aware of that.

One thing that we are doing, Mr. Speaker, is we’re putting

together a panel of five producers from across the province to

have their input of how that divestiture of the federal pastures

could happen. And we’ve also talked to the federal minister to

try and find ways for financing of these pastures with patrons

who would like to either form an association or something of

that sort to purchase the pastures that they’re utilizing now. And

as I made the commitment in the past, Mr. Speaker, we

certainly want the patrons to have the first opportunity to

purchase that land.

The Speaker: — I recognize the member for Saskatoon

Nutana.

Ms. Sproule: — Thank you very much, Mr. Speaker. I

certainly am aware of the program and how the divestitures will

happen. It’s good to hear the producers are being consulted, and

I would ask the minister if perhaps those names could be shared

with this House.

The PFRA [Prairie Farm Rehabilitation Administration]

community pastures provide good jobs to many Saskatchewan

people. For the pasture managers and range riders, it’s a way of

life. Some of them are third- and fourth-generation stewards of

the lands. Many jobs could be lost as result of the sale of the

community pastures.

To the minister: will the sale of the community pastures include

employment protection for these valued pasture mangers and

range riders?

The Speaker: — I recognize the Minister of Agriculture.

Hon. Mr. Bjornerud: — Well, Mr. Speaker, as the pastures are

moved over to the patrons across the province right now — five

next year will be the first movement of these pastures over —

these pastures will still utilize, I’m sure, the same people that

are working there today, or the same number of people. We still

have to have pasture managers out there to run the pastures. We

have to have people in place to look after the fences and to

maintain the pastures as they are today. So that won’t change.

So, Mr. Speaker, we have had inquiries from a number of

producers out there who are quite interested in finding ways to

acquire the pastures to either lease to own or purchase the

pastures. And those are just some of the things that we’re

looking at so that this can be a smooth transition over to the

farmers and ranchers of Saskatchewan.

The Speaker: — I recognize the member for Saskatoon

Nutana.

Ms. Sproule: — Thank you, Mr. Speaker. And I’d like to thank

the minister for the answer. The careful management and

stewardship of these pastures has made them an important

stronghold of grassland diversity in Saskatchewan. These

pastures represent some of the largest contiguous blocks of

natural habitat land left in the world and are the home to more

than 20 endangered species. And there’s concern that if sold

without a plan to protect the good work to date, these natural

habitat lands will be lost.

Alberta has created the concept of heritage rangelands to

protect their native prairie, and now’s the time, Mr. Speaker, for

making plans for the future of these lands. Will the minister

take steps to protect this irreplaceable habitat once the lands are

May 9, 2012 Saskatchewan Hansard 1461

sold?

The Speaker: — I recognize the Minister for the Environment.

Hon. Mr. Duncan: — Thank you very much, Mr. Speaker. Mr.

Speaker, certainly I can inform the House that the Ministry of

Environment is working with colleagues in the Ministry of

Agriculture on the federal government’s decision to divest of

the federal pastures. And certainly we know that the federal

pasture land is an important part of our representative area

network, and that’s why Ministry of Environment will continue

to take part in those discussions.

The Speaker: — I recognize the member for Saskatoon Centre.

Review of Labour Legislation and Workplace Safety

Mr. Forbes: — Thank you very much, Mr. Speaker. Mr.

Speaker, this minister has been incredibly inconsistent when it

comes to his government labour consultation document. The

people of Saskatchewan deserve to know how this will impact

future labour legislation the minister plans to introduce this fall.

Mr. Speaker, simply put, this exercise is a sham. Some of these

items are so out of line, and this government’s already ruling

out items from their own document, items which they

sometimes claim are both on and sometimes off the table.

My question to the minister: is there anything else that he

wishes to dismiss from this review, or will there be some things

that will go missing in the fall?

The Speaker: — I recognize the Minister of Justice and

Attorney General.

Hon. Mr. Morgan: — Thank you, Mr. Speaker. Mr. Speaker,

we have sent out some 657 letters to a variety of different

stakeholders looking for input on this particular discussion

paper. Mr. Speaker, we’re expecting that that is going to happen

over the next three months. We look forward to receiving that

input. We are not ruling in or out things at this point in time. If

a question arises that requires clarification, we’ll provide it, Mr.

Speaker. We’re not afraid to do that, and we’ll continue to do

that as is required. And we look forward to a full and complete

process.

And I would like to urge the members opposite to participate in

it. They’ve certainly had a large number of comments in the

Chamber. And, Mr. Speaker, if they’ve got something that is

productive and beneficial, I would urge them to make a

submission. And I would be pleased to meet with any of them

at their convenience to discuss the things that they think should

or should not be included in the legislation, Mr. Speaker.

[14:15]

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Thank you, Mr. Speaker. Mr. Speaker, we’ve

learned that the minister has met with some labour officials in

March. He explained the purpose for having the discussion was

to elicit opinions and to ensure that the laws are responsive and

relevant to the people of the province and that concerns had

been raised on the election doorstep. However, Mr. Speaker, the

minister at the same time also mentioned to the union leaders

that there was draft legislation prepared a couple of years ago

that could serve as a potential model.

Mr. Speaker, to the minister: does he have a draft set of

legislation already in his back pocket ready to go?

The Speaker: — I recognize the Minister of Justice and

Attorney General.

Hon. Mr. Morgan: — Thank you, Mr. Speaker. There is no

draft legislation in existence. No draft legislation has been

prepared. Mr. Speaker, I have a quote that I would like to read

to the members, and I will read it. This is a quote:

The federal government has an employment code. We

should consider doing that as well. I consulted with folks

in Justice as well. I went back and asked them what their

opinion was on it and some of the officials said that while

several years ago — and I’m not sure whether it was

under our administration or the previous one — indicated

that they had done some prep work on a consolidated

piece several years ago, and nothing had been done with

it.

Mr. Speaker, that quote is from me on May 3rd in an interview

with Stefani Langenegger. There’s nothing hidden. I’m talking

about it to the media. The people in the ministry did do some

prep work. There is no draft Bill prepared, nor will there be,

Mr. Speaker, until we are well assured where we want to be as a

result of the consultation. Mr. Speaker, I’m quite willing to

quote myself when it’s the right thing to do.

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Well, Mr. Speaker, I appreciate the answer. I’m

looking forward to seeing this legislation that will be done in

record time in the fall. This will be very interesting stuff that he

brings forward.

But you know, Mr. Speaker, on Monday evening in the

committees, we found that there’s still plenty of business that

this department, this minister has to do. The minister has yet to

fully implement the Fast report on recommendations to improve

occupational health and safety, or the auditor’s

recommendations calling for better compliance for the

minister’s Acts and regulations. And, Mr. Speaker, the minister

has received the Workers’ Compensation committee of review

report and that needs attention immediately. Clearly this

minister should be focused on getting the work done that he

needs to get done and not on this so-called sham of a

consultation.

Mr. Speaker, will the minister do the right thing? Will he get

back to work on the real issues of safety in our workplaces?

The Speaker: — I recognize the Minister of Justice and

Attorney General.

Hon. Mr. Morgan: — Thank you, Mr. Speaker, I appreciate

the question from the member opposite. We had a thorough

discussion in committee the other day, and I want to advise the

members opposite who were not in committee that there was a

1462 Saskatchewan Hansard May 9, 2012

lot of progress made on a lot of things that were there. There

was a variety of things that came forward as a result of the

committee of review. We answered a number of questions

regarding that. A lot of the things that are in the committee of

review recommendations have been implemented already.

Some of them are going to require legislative changes.

We’ve indicated that we’d put a marker in the fall agenda so

that we can deal with those things as we progress through them.

Mr. Speaker, they’ve got OH & S [occupational health and

safety] recommendations. And, Mr. Speaker, one of the things,

for the benefit of the members opposite, is to substantially

increase the fines and penalties under occupational health and

safety. And that’s one of the Bills that’s before the House, and

that’s one of the Bills that will be coming back and we will be

voting on it for third reading later today, Mr. Speaker. And I’d

like to ask the members opposite to support that and vote in

favour of that and get some of those things done and concluded.

We need their support on those things so that they can be done

quickly.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the Crown and

Central Agencies Committee.

Standing Committee on Crown and Central Agencies

Mr. Brkich: — Mr. Speaker, I’m instructed by the Standing

Committee on Crown and Central Agencies to report as

considered certain estimates, to present its first report. I so

move:

That the first report of the Standing Committee on Crown

and Central Agencies be now concurred in.

The Speaker: — It has moved by the chairman of the Crown

and Central Agencies Committee:

That the first report of the Standing Committee on Crown

and Central Agencies be now concurred in.

Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried. I recognize the chairman of Crown

and Central Agencies commission.

Mr. Brkich: — Mr. Speaker, I’m instructed by the Standing

Committee on Crown and Central Agencies to report Bill No.

43, The Income Tax Amendment Act, 2012 without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Finance.

Hon. Mr. Krawetz: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill and that

the Bill be now read the third time.

The Speaker: — The Minister of Finance has requested leave

to waive consideration of Committee of the Whole of Bill No.

43, The Income Tax Amendment Act, 2012 and that the Bill now

be read a third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 43 — The Income Tax Amendment Act, 2012

Hon. Mr. Krawetz: — Mr. Speaker, I move that this Bill be

now read the third time and passed under its title.

The Speaker: — It has been moved by the Minister of Finance

that Bill No. 43, The Income Tax Amendment Act, 2012 be now

read the third time and passed under its title. Is the Assembly

ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the Standing

Committee on Human Services.

Standing Committee on Human Services

Mr. Kirsch: — Thank you, Mr. Speaker. Mr. Speaker, I am

instructed by the Standing Committee on Human Services to

report Bill No. 23, The Occupational Health and Safety

Amendment Act, 2011 with amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole?

Thank you for your indulgence since this is the first time I’ve

had the opportunity.

It has been moved by the Minister of . . . It has been moved by

the Chair. No, just wait here.

When shall the amendment be read for the first time?

Hon. Mr. Morgan: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill, and that

May 9, 2012 Saskatchewan Hansard 1463

the Bill and its amendments be now read the third time.

The Speaker: — The Minister of Justice and Attorney General

has requested leave to waive consideration in Committee of the

Whole on Bill No. 23, The Occupational Health and Safety

Amendment Act, 2011 with amendment, and that the Bill and its

amendments be now read the third time.

Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — When shall the amendments be read a first

time? I recognize the Minister of Justice.

FIRST AND SECOND READINGS OF AMENDMENTS

Bill No. 23 — The Occupational Health and Safety

Amendment Act, 2011

Hon. Mr. Morgan: — Mr. Speaker, I move that the

amendments be now read a first and second time.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that the amendments be now read a first

and second time. Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — First and second

readings of the amendments.

The Speaker: — The minister may proceed with . . . move

third reading.

THIRD READINGS

Bill No. 23 — The Occupational Health and Safety

Amendment Act, 2011

Hon. Mr. Morgan: — Mr. Speaker, I move that this Bill be

now read the third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 23, The Occupational

Health and Safety Amendment Act, 2011 with amendments be

now read a third time and passed under its title. Is the Assembly

ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the Human

Services Committee.

Standing Committee on Human Services

Mr. Kirsch: — Mr. Speaker, I am instructed by the Standing

Committee on Human Services to report Bill No. 42, The

Graduate Retention Program Amendment Act, 2012 without

amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Advanced

Education, Employment and Immigration.

Hon. Mr. Norris: — Thank you very much, Mr. Speaker. Mr.

Speaker, I request leave to waive consideration in Committee of

the Whole on this Bill, and that the Bill be now read the third

time.

The Speaker: — The Minister of Advanced Education,

Employment and Immigration has requested leave to waive

consideration of Committee of the Whole of Bill No. 42, The

Graduate Retention Program Amendment Act, 2012 and that

the Bill be now read a third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 42 — The Graduate Retention Program

Amendment Act, 2012

Hon. Mr. Norris: — Thank you, Mr. Speaker. I move that this

Bill be now read the third time and passed under its title.

The Speaker: — It has been moved by the Minister of

Advanced Education, Employment and Immigration that Bill

No. 42, The Graduate Retention Program Amendment Act,

2012 be now read the third time and passed under its title. Is the

Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

1464 Saskatchewan Hansard May 9, 2012

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you. Mr. Speaker, I am instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report that it has considered certain estimates and to

present its first report. I move:

That the first report of the Standing Committee on

Intergovernmental Affairs and Justice be now concurred

in.

The Speaker: — It has been moved by the chairman of the

Intergovernmental Affairs and Justice Committee:

That the first report of the Standing Committee on

Intergovernmental Affairs and Justice be now be

concurred.

Is it the pleasure of the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried. I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Mr. Michelson: — Thank you. Mr. Speaker, I am pleased to be

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 5, The Credit Union

Amendment Act, 2011 without amendment.

The Speaker: — And when shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill and that

the Bill be now read the third time.

The Speaker: — The Minister of Justice and Attorney General

has requested leave to waive consideration in Committee of the

Whole for Bill No. 5, The Credit Union Amendment Act, 2011

and that the Bill now be read a third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

[14:30]

THIRD READINGS

Bill No. 5 — The Credit Union Amendment Act, 2011

Hon. Mr. Morgan: — This Bill be now read the third time and

passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 5, The Credit Union

Amendment Act, 2011 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I am again

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 11, The Court Officials

Act, 2011. This is a bilingual Bill without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and that the Bill be now

read a third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole of Bill No. 11,

The Court Officials Act, 2011 and that the Bill now be read a

third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 11 — The Court Officials Act, 2011/Loi de 2011 sur

les fonctionnaires de justice

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice,

Attorney General that Bill No. 11, The Court Officials Act,

2011 be now read a third time and passed under its title. Is the

Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

May 9, 2012 Saskatchewan Hansard 1465

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m further

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 12, The Court Officials

Consequential Amendments Act, 2011 with amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole?

I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill, and the Bill and its

amendments be now read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole for Bill No. 12,

The Court Officials Consequential Amendments Act, 2011 with

amendment, and that the Bill and its amendments be now read a

third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — When shall the amendments be read a first

time?

FIRST AND SECOND READINGS OF AMENDMENTS

Bill No. 12 — The Court Officials Consequential

Amendments Act, 2011

Hon. Mr. Morgan: — Mr. Speaker, I move that the

amendments be now read a first and second time.

The Speaker: — It has been moved by the Minister of Justice

that the amendments be now read a first and second time. Is it

the pleasure of the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — First and second

reading of amendments.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 12 — The Court Officials Consequential

Amendments Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

that Bill No. 12, The Court Officials Consequential

Amendments Act, 2011 with amendment be now read the third

time and passed under its title. Is the Assembly ready for the

question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you. Mr. Speaker, I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 13, The Constitutional Questions Act,

2011, a bilingual Bill, without amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole for Bill No. 13,

The Constitutional Questions Act, 2011, and that the Bill now

be read a third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 13 — The Constitutional Questions Act, 2011/Loi de

2011 sur les questions constitutionnelles

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

1466 Saskatchewan Hansard May 9, 2012

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 13, The Constitutional

Questions Act, 2011 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I am again

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 14, The Securities

Amendment Act, 2011 without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill, and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 14,

The Securities Amendment Act, 2011 and that the Bill now be

read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 14 — The Securities Amendment Act, 2011

Hon. Mr. Morgan: — I move this Bill be now read the third

time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 14, The Securities

Amendment Act, 2011 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Mr. Speaker, I’m instructed by the Standing

Committee on Intergovernmental Affairs and Justice to report

Bill No. 21, The Commissioners for Oaths Act, 2011 without

amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill, and the

Bill be now read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 21,

The Commissioners for Oaths Act, 2011 and that the Bill now

be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 21 — The Commissioners for Oaths Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General, that Bill No. 21, The Commissioners for

Oaths Act, 2011 be now read the third time and passed under its

title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

May 9, 2012 Saskatchewan Hansard 1467

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 22, The Commissioners for Oaths

Consequential Amendment Act, 2011. This is a bilingual Bill,

without amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 22,

The Commissioners for Oaths Consequential Amendment Act,

2011 and that the Bill now be read a third time. Is leave

granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 22 — The Commissioners for Oaths Consequential

Amendment Act, 2011/Loi de 2011 portant

modification corrélative à la loi intitulée

The Commissioners for Oaths Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 22, The Commissioners for

Oaths Consequential Amendment Act, 2011 be now read the

third time and passed under its title. Is the Assembly ready for

the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I am further

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 24, The Advocate for

Children and Youth Act without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 24,

The Advocate for Children and Youth Act and that the Bill now

be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 24 — The Advocate for Children and Youth Act

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 24, The Advocate for

Children and Youth Act be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

1468 Saskatchewan Hansard May 9, 2012

Justice to report Bill No. 25, The Ombudsman Act, 2011

without amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill and that

the Bill be now read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 25,

The Ombudsman Act, 2011 and that the Bill now be read the

third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 25 — The Ombudsman Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read a third

time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

that Bill No. 25, The Ombudsman Act, 2011 be now read the

third time and passed under its title. Is the Assembly ready for

the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 29, The Enforcement of Maintenance

Orders Amendment Act, 2011, this is a bilingual Bill, with

amendment.

The Speaker: — I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill, and the Bill and its

amendments be now read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 29,

The Enforcement of Maintenance Orders Amendment Act, 2011

and that the Bill and its amendments be now read the third time.

Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — When shall the amendments be read the first

time?

FIRST AND SECOND READINGS OF AMENDMENTS

Bill No. 29 — The Enforcement of Maintenance Orders

Amendment Act, 2011/Loi de 2011 modifiant la Loi de 1997

sur l’exécution des ordonnances alimentaires

Hon. Mr. Morgan: — I move that the amendments be now

read a first and second time.

The Speaker: — It has been moved by the Minister of Justice

that the amendments be now read a first and second time. Is it

the pleasure of the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — First and second

reading of the amendments.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 29 — The Enforcement of Maintenance Orders

Amendment Act, 2011/Loi de 2011 modifiant la Loi de 1997

sur l’exécution des ordonnances alimentaires

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 29, The Enforcement of

Maintenance Orders Amendment Act, 2011 be now read the

third time and passed under its title. Is the Assembly ready for

the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

May 9, 2012 Saskatchewan Hansard 1469

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you. Mr. Speaker, I am further

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 30, The Enforcement of

Maintenance Orders Consequential Amendments Act, 2011

without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole?

Hon. Mr. Morgan: — I request leave to waive consideration of

Committee of the Whole on this Bill and the Bill be now read

the third time.

The Speaker: — The Minister of Justice and Attorney General

has requested leave to waive consideration in Committee of the

Whole for Bill No. 30, The Enforcement of Maintenance

Orders Consequential Amendments Act, 2011 and that the Bill

now be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 30 — The Enforcement of Maintenance Orders

Consequential Amendments Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

that Bill No. 30, The Enforcement of Maintenance Orders

Consequential Amendments Act, 2011 be now read the third

time and passed under its title. Is the Assembly ready for the

question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 31, The Enforcement of Canadian

Judgments Amendment Act, 2011, a bilingual Bill, without

amendment.

The Speaker: — When shall this Bill be considered for

Committee of the Whole?

I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 31,

The Enforcement of Canadian Judgments Amendment Act, 2011

and that the Bill now be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed by moving third

reading.

THIRD READINGS

Bill No. 31 — The Enforcement of Canadian Judgments

Amendment Act, 2011/Loi de 2011 modifiant la Loi de 2002

sur l’exécution des jugements canadiens

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 31, The Enforcement of

Canadian Judgments Amendment Act, 2011 be now read the

third time and passed under its title. Is the Assembly ready for

the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

1470 Saskatchewan Hansard May 9, 2012

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 32, The Inter-jurisdictional Support

Orders Amendment Act, 2011, a bilingual Bill, without

amendment.

The Speaker: — When shall this Bill proceed to Committee of

the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill and that the Bill be now

read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 32,

The Inter-jurisdictional Support Orders Amendment Act, 2011

and that the Bill now be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed by moving third

reading.

THIRD READINGS

Bill No. 32 — The Inter-jurisdictional Support Orders

Amendment Act, 2011/Loi de 2011 modifiant la Loi sur les

ordonnances alimentaires interterritoriales

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 32, The Inter-jurisdictional

Support Orders Amendment Act, 2011 be now read the third

time and passed under its title. Is the Assembly ready for the

question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m again

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 39, The Financial and

Consumer Affairs Authority of Saskatchewan Act without

amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration of

Committee of the Whole on this Bill and that the Bill be now

read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole of Bill No. 39,

The Financial and Consumer Affairs Authority of

Saskatchewan Act and that the Bill now be read the third time.

Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 39 — The Financial and Consumer Affairs

Authority of Saskatchewan Act

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 39, The Financial and

Consumer Affairs Authority of Saskatchewan Act be now read

the third time and passed under its title. Is the Assembly ready

for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Mr. Speaker, I’m further instructed by the

Standing Committee on Intergovernmental Affairs and Justice

to report Bill No. 40, The Financial and Consumer Affairs

Authority of Saskatchewan Consequential Amendment Act,

2012. This is a bilingual Bill without amendment.

May 9, 2012 Saskatchewan Hansard 1471

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration of

Committee of the Whole on this Bill and that the Bill be now

read a third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 40,

The Financial and Consumer Affairs Authority of

Saskatchewan Consequential Amendment Act, 2012 and the Bill

now be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

[14:45]

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 40 — The Financial and Consumer Affairs

Authority of Saskatchewan Consequential Amendment Act,

2012/Loi de 2012 portant modification corrélative à la loi

intitulée The Financial and Consumer Affairs Authority of

Saskatchewan Act

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 40, The Financial and

Consumer Affairs Authority of Saskatchewan Consequential

Amendment Act, 2012 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Mr. Speaker, I’m instructed by the Standing

Committee on Intergovernmental Affairs and Justice to report

Bill No. 26, The Miscellaneous Statutes Repeal Act, 2011

without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration of

Committee of the Whole on this Bill, and the Bill be now read

for a third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole of Bill No. 26,

The Miscellaneous Statutes Repeal Act, 2011 and that the Bill

be now read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 26 — The Miscellaneous Statutes Repeal Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 26, The Miscellaneous

Statutes Repeal Act, 2011 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I’m instructed by

the Standing Committee on Intergovernmental Affairs and

Justice to report Bill No. 35, The Legislative Assembly and

Executive Council Amendment Act, 2011, a bilingual Bill,

without amendment.

The Speaker: — When shall this Bill be considered in

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill, and the Bill be now read

the third time.

1472 Saskatchewan Hansard May 9, 2012

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole of Bill No. 35,

The Legislative Assembly and Executive Council Amendment

Act, 2011 and that the Bill be now read the third time. Is leave

granted?

Some Hon. Members: — Agreed.

The Speaker: — The Minister may proceed to move third

reading.

THIRD READINGS

Bill No. 35 — The Legislative Assembly and Executive

Council Amendment Act, 2011/Loi de 2011 modifiant la Loi

de 2007 sur l’Assemblée législative et le Conseil exécutif

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 35, The Legislative

Assembly and Executive Council Amendment Act, 2011 be now

read the third time and passed under its title. Is the Assembly

ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I am again

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 33, The Residential

Tenancies Amendment Act, 2011 without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole?

Hon. Mr. Morgan: — I request leave to waive consideration in

Committee of the Whole on this Bill, and the Bill be now read

the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole of Bill No. 33,

The Residential Tenancies Amendment Act, 2011 and that the

Bill now be read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

Bill No. 33 — The Residential Tenancies

Amendment Act, 2011

Hon. Mr. Morgan: — I move that this Bill be now read the

third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 33, The Residential

Tenancies Amendment Act, 2011 be now read the third time and

passed under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

PRESENTING REPORTS BY STANDING

AND SPECIAL COMMITTEES

The Speaker: — I recognize the chairman of the

Intergovernmental Affairs and Justice Committee.

Standing Committee on Intergovernmental Affairs

and Justice

Mr. Michelson: — Thank you, Mr. Speaker. I am finally

instructed by the Standing Committee on Intergovernmental

Affairs and Justice to report Bill No. 4, The Pension Benefits

Amendment Act, 2011 without amendment.

The Speaker: — When shall this Bill be considered before

Committee of the Whole? I recognize the Minister of Justice.

Hon. Mr. Morgan: — Mr. Speaker, I request leave to waive

consideration in Committee of the Whole on this Bill and that

the Bill be now read the third time.

The Speaker: — The Minister of Justice has requested leave to

waive consideration in Committee of the Whole on Bill No. 4,

The Pension Benefits Amendment Act, 2011 and that the Bill be

now read the third time. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — The minister may proceed to move third

reading.

THIRD READINGS

May 9, 2012 Saskatchewan Hansard 1473

Bill No. 4 — The Pension Benefits Amendment Act, 2011

Hon. Mr. Morgan: — Mr. Speaker, I move that this Bill be

now read the third time and passed under its title.

The Speaker: — It has been moved by the Minister of Justice

and Attorney General that Bill No. 4, The Pension Benefits

Amendment Act, 2011 be now read the third time and passed

under its title. Is the Assembly ready for the question?

Some Hon. Members: — Question.

The Speaker: — Is it the pleasure of the Assembly to adopt the

motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Law Clerk and Parliamentary Counsel: — Third reading of

this Bill.

ORDERS OF THE DAY

WRITTEN QUESTIONS

The Speaker: — I recognize the Government Whip.

Mr. Weekes: — Thank you, Mr. Speaker. I wish to table the

answers to questions 385 through 393.

The Speaker: — The Government Whip has tabled answers to

questions 385 to 393.

I recognize the Government House Leader.

Hon. Mr. Harrison: — Thank you, Mr. Speaker. In order to

facilitate the work of a committee this afternoon, I move that

this House do now adjourn.

The Speaker: — The Government House Leader has moved

that the House do now adjourn. Is it the pleasure of the

Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried. This House stands adjourned to 10

a.m. Thursday.

[The Assembly adjourned at 14:50.]

 TABLE OF CONTENTS

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

 Draude ... 1453

 McCall ... 1453

 Ottenbreit .. 1453

 Phillips ... 1453

 Eagles ... 1453

 Docherty .. 1453

 Wotherspoon ... 1454

 Bjornerud .. 1454

PRESENTING PETITIONS

 Forbes .. 1454

 Belanger ... 1454

 Wotherspoon ... 1454

 Broten .. 1455

 Vermette .. 1455

STATEMENTS BY MEMBERS

 Golf Tournament to Support Special Olympics

 Merriman .. 1455

 Mental Health Awareness Week

 Broten .. 1455

 Recognition of Food Bank Leader

 Doherty .. 1456

 Beauval Youth Scores in Hockey and Academics

 Belanger ... 1456

 Operation Burrowing Owl Celebrates 25 Years

 Weekes ... 1456

 Mental Health Awareness Week

 Parent ... 1456

 Book Awards Winners Read in Legislative Library

 Huyghebaert .. 1457

QUESTION PERIOD

 Support for Post-Secondary Students

 Broten .. 1457

 Norris ... 1457

 Support for the Film Industry

 Chartier ... 1458

 Hutchinson .. 1459

 Sale of Community Pastures

 Sproule ... 1460

 Bjornerud .. 1460

 Duncan ... 1461

 Review of Labour Legislation and Workplace Safety

 Forbes .. 1461

 Morgan .. 1461

PRESENTING REPORTS BY STANDING AND SPECIAL COMMITTEES

 Standing Committee on Crown and Central Agencies

 Brkich .. 1462

 Standing Committee on Human Services

 Kirsch ... 1462

 Standing Committee on Intergovernmental Affairs and Justice

 Michelson ... 1464

FIRST AND SECOND READINGS OF AMENDMENTS

 Bill No. 23 — The Occupational Health and Safety Amendment Act, 2011

 Morgan .. 1463

 Bill No. 12 — The Court Officials Consequential Amendments Act, 2011

 Morgan .. 1465

 Bill No. 29 — The Enforcement of Maintenance Orders Amendment Act, 2011

 Loi de 2011 modifiant la Loi de 1997 sur l’exécution des ordonnances alimentaires
 Morgan .. 1468

THIRD READINGS

 Bill No. 43 — The Income Tax Amendment Act, 2012

 Krawetz.. 1462

 Bill No. 23 — The Occupational Health and Safety Amendment Act, 2011

 Morgan .. 1463

 Bill No. 42 — The Graduate Retention Program Amendment Act, 2012

 Norris ... 1463

 Bill No. 5 — The Credit Union Amendment Act, 2011

 Morgan .. 1464

 Bill No. 11 — The Court Officials Act, 2011/Loi de 2011 sur les fonctionnaires de justice

 Morgan .. 1464

 Bill No. 12 — The Court Officials Consequential Amendments Act, 2011

 Morgan .. 1465

 Bill No. 13 — The Constitutional Questions Act, 2011/Loi de 2011 sur les questions constitutionnelles

 Morgan .. 1465

 Bill No. 14 — The Securities Amendment Act, 2011

 Morgan .. 1466

 Bill No. 21 — The Commissioners for Oaths Act, 2011

 Morgan .. 1466

 Bill No. 22 — The Commissioners for Oaths Consequential Amendment Act, 2011

 Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011
 Morgan .. 1467

 Bill No. 24 — The Advocate for Children and Youth Act

 Morgan .. 1467

 Bill No. 25 — The Ombudsman Act, 2011

 Morgan .. 1468

 Bill No. 29 — The Enforcement of Maintenance Orders Amendment Act, 2011

 Loi de 2011 modifiant la Loi de 1997 sur l’exécution des ordonnances alimentaires
 Morgan .. 1468

 Bill No. 30 — The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

 Morgan .. 1469

 Bill No. 31 — The Enforcement of Canadian Judgments Amendment Act, 2011

 Loi de 2011 modifiant la Loi de 2002 sur l’exécution des jugements canadiens
 Morgan .. 1469

 Bill No. 32 — The Inter-jurisdictional Support Orders Amendment Act, 2011

 Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales
 Morgan .. 1470

 Bill No. 39 — The Financial and Consumer Affairs Authority of Saskatchewan Act

 Morgan .. 1470

 Bill No. 40 — The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012
 Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

 Morgan .. 1471

 Bill No. 26 — The Miscellaneous Statutes Repeal Act, 2011

 Morgan .. 1471

 Bill No. 35 — The Legislative Assembly and Executive Council Amendment Act, 2011

 Loi de 2011 modifiant la Loi de 2007 sur l’Assemblée législative et le Conseil exécutif
 Morgan .. 1472

 Bill No. 33 — The Residential Tenancies Amendment Act, 2011

 Morgan .. 1472

 Bill No. 4 — The Pension Benefits Amendment Act, 2011

 Morgan .. 1473

ORDERS OF THE DAY

WRITTEN QUESTIONS

 Weekes ... 1473

GOVERNMENT OF SASKATCHEWAN

CABINET MINISTERS

Hon. Brad Wall

Premier of Saskatchewan

President of the Executive Council

Minister of Intergovernmental Affairs

Hon. Bob Bjornerud
Minister of Agriculture

Minister Responsible for Saskatchewan

Crop Insurance Corporation

Hon. Bill Boyd
Minister of Energy and Resources

Minister Responsible for SaskTel

Minister Responsible for The Global

Transportation Hub Authority

Hon. Ken Cheveldayoff
Minister of First Nations and Métis Relations

Minister Responsible for Northern Affairs

Minister Responsible for Saskatchewan

Gaming Corporation

Hon. June Draude
Minister of Social Services

Minister Responsible for the Status of Women

Minister Responsible for the Public Service Commission

Hon. Dustin Duncan
Minister of Environment

Minister Responsible for Saskatchewan

Water Corporation

Minister Responsible for SaskEnergy Incorporated

Hon. Donna Harpauer
Minister of Education

Hon. Jeremy Harrison
Minister of Enterprise

Minister Responsible for Trade

Hon. Darryl Hickie
Minister of Municipal Affairs

Hon. Bill Hutchinson
Minister of Tourism, Parks, Culture and Sport

Minister Responsible for the Provincial

Capital Commission

Hon. D.F. (Yogi) Huyghebaert
Minister of Corrections, Public Safety and Policing

Hon. Ken Krawetz
Deputy Premier

Minister of Finance

Hon. Tim McMillan
Minister Responsible for Crown

Investments Corporation

Minister Responsible for Information

Technology Office

Minister Responsible for Information

Services Corporation

Minister Responsible for Saskatchewan

Government Insurance

Minister Responsible for Saskatchewan

Liquor and Gaming Authority

Hon. Don McMorris
Minister of Health

Hon. Don Morgan
Minister of Justice and Attorney General

Minister of Labour Relations and Workplace Safety

Minister Responsible for the Saskatchewan

Workers’ Compensation Board

Hon. Rob Norris
Minister of Advanced Education,

Employment and Immigration

Minister Responsible for Innovation

Minister Responsible for Saskatchewan

Power Corporation

Minister Responsible for Uranium

Development Partnership

Hon. Jim Reiter
Minister of Highways and Infrastructure

Minister Responsible for Saskatchewan

Transportation Company

Hon. Laura Ross
Minister of Government Services

