

FOURTH 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. 57 NO. 37A THURSDAY, MARCH 19, 2015, 10:00

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN

Speaker — Hon. Dan D’Autremont
Premier — Hon. Brad Wall
Leader of the Opposition — Cam Broten

Name of Member Political Affiliation Constituency

Belanger, Buckley NDP Athabasca
Bjornerud, 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, Hon. 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, Hon. Mark SP Regina Coronation Park
Doherty, Hon. Kevin SP Regina Northeast
Doke, Larry SP Cut Knife-Turtleford
Draude, June SP Kelvington-Wadena
Duncan, Hon. Dustin SP Weyburn-Big Muddy
Eagles, Doreen SP Estevan
Elhard, 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, Hon. Nancy SP Martensville
Hutchinson, Bill SP Regina South
Huyghebaert, 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
McMorris, Hon. Don SP Indian Head-Milestone
Merriman, Paul SP Saskatoon Sutherland
Michelson, Warren SP Moose Jaw North
Moe, Hon. Scott SP Rosthern-Shellbrook
Morgan, Hon. Don SP Saskatoon Southeast
Nilson, John NDP Regina Lakeview
Norris, Rob SP Saskatoon Greystone
Ottenbreit, Hon. Greg SP Yorkton
Parent, Roger SP Saskatoon Meewasin
Phillips, Kevin SP Melfort
Reiter, Hon. Jim SP Rosetown-Elrose
Ross, Laura SP Regina Qu’Appelle Valley
Sproule, Cathy NDP Saskatoon Nutana
Steinley, Warren SP Regina Walsh Acres
Stewart, Hon. Lyle SP Thunder Creek
Tell, Hon. 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, Hon. Nadine SP Saskatchewan Rivers
Wotherspoon, Trent NDP Regina Rosemont
Wyant, Hon. Gordon SP Saskatoon Northwest
Young, Colleen SP Lloydminster
Vacant Prince Albert Carlton

 LEGISLATIVE ASSEMBLY OF SASKATCHEWAN 6607
 March 19, 2015

[The Assembly met at 10:00.]

[Prayers]

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Thank you very much, Mr. Speaker. It’s a
real pleasure to introduce to members in the Assembly today
and to our guests, some folks that have joined us who are very
special to the province of Saskatchewan. In your gallery, Mr.
Speaker, we have Jim Hopson, CEO [chief executive officer] of
the Saskatchewan Roughriders, Brenda Edwards, his wife; and
Tyler has joined us as well.

Mr. Speaker, later this day, this evening in fact, friends and
family of Jim will gather together and roast . . . I should say pay
tribute to him as he is marking his retirement from his position
as CEO of the Saskatchewan Roughriders. And in a moment the
member for Silver Springs will have a member’s statement to
say a few things about Jim.

But let me just say very, very quickly in the introduction how
grateful we are in this province for his transformative leadership
of this football team — this football team whose identity is
synonymous with the province, this football team who have,
well they’ve been to four Grey Cups while Jim’s been the CEO.
They’ve won two, doubling the output from all of the other
CEOs and presidents before him.

Mr. Speaker, more than that, this football team he’s led is better
now off the field. They’ve always been great off the field, but
what a heart the team has for causes and charity here, and it’s
because of the leadership by example of Mr. Hopson.

I think if you check the sports merchandising stats, you’d find
out that either the Habs or the Leafs battle out for number one
in terms of Canadian sports merchandising and the third place
goes to the Saskatchewan Roughriders — amazing in a hockey
country, and here too we credit Mr. Hopson.

So, Mr. Speaker, I would just ask all members to join with me
in welcoming the Hopsons, Jim and Brenda, Tyler to their
Legislative Assembly, and to thank him for his great leadership
for the Riders and for the province of Saskatchewan.

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. It’s a real
honour to join with the Premier and welcome the Hopsons to
their Assembly here today. And certainly Jim Hopson as
president and CEO of the Riders has presided over a time and
led a period of unprecedented success in building Rider nation,
as the Premier has so rightfully attributed. You’ve been a major
part of that. And the success, from merchandising to filling that
stadium, to the success on the field and the two Grey Cups and
the exceptional players that have been recruited and the
world-class organization that you’ve built here in Regina, is
something of pride for all of us.

And it’s fitting in a way. It’s sort of, it’s a beautiful day outside.
The melt is on. You start to think about spring camp coming
along for the Riders. But also all across the province in small
communities and in northern Saskatchewan, and certainly here
in Regina, where football’s alive and well, folks will be hitting,
hitting the fields for some spring camps. It’s a part of our
culture. It’s something we’re proud of. And thank you so much,
Jim, for joining us today.

Of course he also played for the Roughriders. He’s also had an
exceptional career in education as a teacher, as a director of
education, has influenced so much in so many good ways in our
province. We’re just simply thankful for that. And we also have
something else in common: we’re both Thom Collegiate
graduates, but he came from a generation I think along with my
dad there at that point in time. But it’s a pleasure to have him in
the Assembly.

It’s also nice to have Ms. Brenda Edwards in her Assembly, a
leader in education and to her province as well. Thank you for
joining us. And Mr. Tyler Hopson, someone who gives of
himself to public service through a Crown here in this province,
nice to have you here, Tyler.

So to the Hopsons, I join with the Premier to give a very warm
welcome. Thank you.

The Speaker: — I recognize the member for Moose Jaw
Wakamow.

Mr. Lawrence: — Thank you, Mr. Speaker. To you and
through you, I’d like to give a special introduction to Ms.
Caitlyn Dixon. Caitlyn is a resident of our fair city of Moose
Jaw who recently competed in The Brush Contest for L’Oréal
Paris in the next makeup designer. And I’m going to have a few
more words to say about that in a member’s statement in a few
minutes; so with that, I’ll cut it short. And I’d like to ask all
members to welcome Caitlyn to her Legislative Assembly.

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

Ms. Sproule: — Mr. Speaker, I too would like to welcome
Caitlyn to her Legislative Assembly. I’ve been following the
contest on Facebook quite closely. And Caitlyn’s mom and I
used to play in a rock band back when I was in my 20s. So I’ve
known her mom for a long, long time, so pleased to see . . .
[inaudible interjection] . . . We were called the eclipse, if
anybody’s wondering.

But anyways, I know her mom’s a beautiful lady, and I’ve been
watching the work of Caitlyn and all the best for you when you
go to Paris. So congratulations and we hope the best for you.
Welcome to your Assembly.

The Speaker: — I recognize the member for
Kelvington-Wadena.

Ms. Draude: — Thank you, Mr. Speaker. To you and through
you, I’d like to introduce in your gallery a lady who has been
important in many of our lives here in the legislature. She has
been instrumental in bringing a lot of teachers into the

6608 Saskatchewan Hansard March 19, 2015

legislature to learn about the parliamentary system, and we’re
grateful for your leadership and for all the work that you’ve
done. Welcome to your Legislative Assembly.

The Speaker: — I recognize the member for Athabasca.

Mr. Belanger: — Thank you very much, Mr. Speaker. I too
want to welcome the Hopson family, a family of champions in
many ways.

But we also have a couple of northern champions here today I’d
like to introduce. One of them of course is Gary Tinker. As you
all know, Gary Tinker is a champion for the disability
community. He’s walked a lot of miles to bring awareness to
this, and I want to recognize him in the Assembly for his very
special effort that he’s undertaken on behalf of all people from
northern Saskatchewan that have many varieties of disabilities.

And with Gary today is another champion, Randy Stomp.
Randy is a vocational counsellor with the Gary Tinker
Federation. He’s a very compassionate and caring individual,
very, very committed, and I want to recognize him today.

But, Mr. Speaker, I had the opportunity to play against Randy
in a game of hockey. So, caring, compassionate, but do not get
him upset when he has a hockey stick in his hands. My bruises
have finally healed, Mr. Speaker, but I just want to say with all
due respect to both Gary Tinker and Randy Stomp, keep up the
fantastic work. You’ve done a wonderful job on behalf of the
people, the disabled people of northern Saskatchewan, and I
thank you for your service. Thank you, Mr. Speaker.

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

Hon. Ms. Harpauer: — Thank you, Mr. Speaker. On behalf of
the government members, and all members quite frankly, we
too want to welcome Gary and Randy to their Legislative
Assembly. It’s always a great time to meet and talk with Gary.
I’ve never seen anyone that’s so enthusiastic and positive as
that gentleman, and we commend you for all of the great work
that you’ve done on behalf of people with disabilities. So thank
you so much, and welcome to your Assembly.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Thank you, Mr. Speaker. To you and through
you to all members, I’d like to introduce two individuals seated
in your gallery. The first is Mr. Nathaniel Cole, someone who is
busy and active around the city of Regina. It’s good to see him
in the legislature today. And with Nathaniel also is Mr. Adam
Duke, who is our candidate in the upcoming election in the
constituency of Humboldt-Watrous, someone who is very
committed and energetic and doing hard work. So it’s a real
pleasure to welcome both of these individuals to the Legislative
Assembly today, Mr. Speaker.

PRESENTING PETITIONS

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

Mr. Forbes: — Thank you very much, Mr. Speaker. I rise
today to present a petition calling for greater support for
education. And we know that education is one of the most vital

services this government can provide to its citizens, but this
government has failed to deliver a long-term plan and vision
and the necessary resources to prioritize delivery of educational
excellence. And we know that this government has failed to
deliver a real plan to close the Aboriginal education gap, to
support English as an additional language, to support
community schools and their communities and students. And
we know that we must build the best education system for today
and for Saskatchewan’s future. I’d like to read the prayer, Mr.
Speaker:

Wherefore your petitioners humbly pray that your
honourable Legislative Assembly call on this government
to immediately prioritize education by laying out a
long-term vision and a plan with the necessary resources
that provides the best quality education for Saskatchewan,
that reflects Saskatchewan’s demographic and population
changes, that is based on proven educational best
practices, that is developed through consultation with the
education sector, and that builds strong educational
infrastructure to serve students and communities long into
the future.

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

And, Mr. Speaker, the people signing this petition come from
the city of Moose Jaw. I do so present. Thank you.

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. I rise once
again today to present petitions on behalf of concerned residents
as it relates to the unsafe conditions created on Dewdney
Avenue by that government when they failed to properly and
safely plan for heavy-haul truck traffic. The petition reads as
follows:

Wherefore your petitioners humbly pray that your
honourable Legislative Assembly call on the provincial
government to take action as it relates to the unacceptable
danger, disturbance, and infrastructure damage caused by
the heavy-haul truck traffic on Dewdney Avenue west of
the city centre, to ensure the safety and well-being of
communities, families, residents, and users; and that those
actions and plans should include rerouting the heavy-haul
truck traffic, receive provincial funding, and be developed
through consultation with the city of Regina, communities,
and residents.

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

These petitions today are signed by concerned residents of
Regina. I so submit.

The Speaker: — I recognize the Opposition Whip.

Mr. Vermette: — Mr. Speaker, I rise today to present a
petition. Homelessness is a major problem in La Ronge and in
other parts of the North, and it is getting worse. Shelter is a
basic need for everyone, but under this government it’s getting
harder and harder for people to find adequate housing,
especially families, seniors, women and children who face
abusive situations. The problem is getting worse because of the

March 19, 2015 Saskatchewan Hansard 6609

rising level of poverty, skyrocketing home ownership costs.
And the prayer reads:

We, in the prayer that reads as follows, respectfully
request that the Legislative Assembly of Saskatchewan
take the following action: to cause the Saskatchewan
government to build a homeless shelter in the Lac la
Ronge area to meet the needs of addressing homelessness
in the Lac la Ronge area.

It is signed by many good people of northern Saskatchewan. I
so present.

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

Ms. Chartier: — Thank you, Mr. Speaker. I am pleased today
to present a petition in support of safe staffing levels in
long-term care. The petitioners point out that many aspects of
long-term care are deteriorating under this government; that this
government is failing to fix the basics in long-term care,
including rejecting the further urgent requests from long-term
care facilities for increased and needed staffing levels. They
point out that the government has removed the regulations
requiring a minimum standard of care for seniors, resulting in
neglect; and that chronic understaffing in long-term care
facilities results in unacceptable conditions, including
unanswered calls for help, infrequent bathing, and a rise in
physical violence amongst residents. 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: to cause the government to
commit to the creation of safe staffing levels for all valued
members of the health care team and to reintroduce actual
numbers of staff to match the level of care, needs, and the
number of residents under their care in long-term care
facilities.

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

Mr. Speaker, this petition today is signed by folks in Melville,
Prince Albert, Maple Creek, Saskatoon, Warman, Regina, and
Wapella. I so present.

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

Ms. Sproule: — Monsieur le Président, je voudrais présenter
une pétition pour appuyer les droits des élèves fransaskois et
fransaskoises.

Et ils disent, nous, les résidents et les résidentes de la province
de la Saskatchewan qui ont signé ici, voulons vous faire prendre
conscience des enjeux suivants. Les écoles fransaskoises sont
très importantes pour l’avenir de la communauté fransaskoise.
Beaucoup d’élèves arrivent en Saskatchewan en provenance des
pays et provinces francophones. Le gouvernement de la
Saskatchewan a une responsabilité constitutionnelle d’appuyer
les élèves fransaskois et fransaskoises. Le Conseil des écoles
fransaskoises ne devrait pas avoir besoin de lutter en Cour
suprême pour défendre ses droits constitutionnels.

Nous, en la prière suivante, demandons respectueusement
au gouvernement de la Saskatchewan de:

Respecter ses obligations constitutionnelles et d’appuyer
le CÉF avec toutes les ressources et le support nécessaires
pour la préservation de la langue et de la culture
francophone en Saskatchewan.

Monsieur le Président, il étais signer par les citoyens de Regina.
Je vous presenter.

[10:15]

[Translation: Mr. Speaker, I would like to present a petition to
support the rights of Fransaskois students.

And they say, we the undersigned residents of the province of
Saskatchewan wish to bring to your attention the following
concerns. Fransaskois schools are very important for the future
of the Fransaskois community. Many students arrive in
Saskatchewan originating from francophone countries and
provinces. The Government of Saskatchewan has a
constitutional responsibility to support Fransaskois students.
The Conseil des écoles fransaskoises shouldn’t have to fight in
the Supreme Court to defend their constitutional rights.

We, in the prayer that follows, respectfully request the
Government of Saskatchewan respect its constitutional
obligations and support the CÉF with all of its resources
and support necessary for the preservation of the
francophone language and culture in Saskatchewan.

Mr. Speaker, it is signed by citizens of Regina. I so present.]

STATEMENTS BY MEMBERS

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

Agriculture Safety Week

Mr. Forbes: — Thank you, Mr. Speaker. Mr. Speaker, the
snow in the fields is melting, and producers all across the
province will soon be out seeding this year’s crop and preparing
to put livestock out into the pasture. So in the spirit of planting
seeds for a great harvest, I rise in the Assembly today to
recognize Agriculture Safety Week.

Every year, an average of 14 people are killed on the job in our
province’s agricultural sector. One death is one too many.
Every one of these deaths is a tragedy, and every one of these
deaths affects families and communities all across our province.
In addition to these deaths, many others suffer terrible injuries
that affect them for the rest of their lives.

However, Mr. Speaker, nearly every agriculture injury is a
preventable injury. By wearing the correct personal protective
equipment, taking the time to locate buried and overhead power
lines, and by being cautious and careful when operating farm
machinery, we can ensure that all farming families and farm
workers will be able to make it home safe at the end of a hard
day’s work.

And so, Mr. Speaker, I ask all members to join me in

6610 Saskatchewan Hansard March 19, 2015

recognizing Agriculture Safety Week, and I hope that each
member here today will do their part to ensure that, come
harvest time, we will have zero deaths or injuries on our farms
and ranches. Thank you, Mr. Speaker.

The Speaker: — I recognize the Government House Leader.

Legacy of Roughrider Chief Executive Officer

Hon. Mr. Cheveldayoff: — Thank you very much, Mr.
Speaker. To you and through you, it gives me great pleasure
today to recognize someone who has made a significant
contribution to our province. Jim Hopson, president and CEO of
the Saskatchewan Roughriders is retiring, and I appreciate this
opportunity to say thank you to Jim and wish him the very best
in a well-deserved retirement.

Jim is leaving a lasting legacy of outstanding commitment and
dedication, not only to the Saskatchewan Roughriders, but to
our entire province. His career has been a model to follow. Jim
has made the Riders the success they are today and has created
a solid foundation to build on. His remarkable contribution has
touched the lives of many in immeasurable ways through his
talent and service.

On a personal note, I had the opportunity to work with Jim on
the new stadium project. Every step of the way his vision,
unwavering commitment, and patience was a strong, guiding
force in moving the project forward. Jim set a standard in the
Canadian Football League for doing things right and succeeded
in leading the team to that point. Under his direction, the
Saskatchewan Roughriders have achieved great stature,
including bringing home two Grey Cups.

From becoming a financial juggernaut to sharing his
philosophies on marketing, along with his sensible game day
operations, Jim’s legacy will continue. Jim, we sincerely hope
that you enjoy good health and much happiness in your
retirement. We feel extremely privileged to have had the
pleasure of working with you and calling you a friend.

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

International Day of the Francophonie

Ms. Sproule: — Merci, monsieur le Président. Je me lève en
ma place en récognition de la Journée internationale de la
francophonie. Chaque vingtième de Mars, nous célébrons la
culture et la langue francophone avec tous des cinq cents
millions francophones dans le monde.

La langue du français est une langue globale. Nous savons,
c’est la langue de la diplomatie, la langue de l’amour, et c’est au
cœur de l'identité pour les fransaskois et les fransaskoises en
notre province. C’est quelque chose qui connecte des Canadiens
et des Canadiennes en chaque région de notre pays.

Malheureusement, monsieur le Président, ce gouvernement
choisit de couper le budget de l’office des affaires
francophones. Cinq mille moins pour le petit office des affaires
francophones, mais le gouvernement continue avec chaque
dollar pour le bureau de le premier ministre.

Cette coupe est en plus des batailles ce gouvernement continue
de combattre en la Cour suprême contre le CÉF.

[Translation: Thank you, Mr. Speaker. I rise in my place in
recognition of the Journée internationale de la francophonie.
Every 20th of March, we celebrate francophone culture and
language with all of the 500 million francophones in the world.

The French language is a global language. We know it’s the
language of diplomacy, the language of love, and it’s at the
heart of the identity for the Fransaskois in our province. It’s
something that connects Canadians in every region of our
country.

Unfortunately, Mr. Speaker, this government has chosen to cut
the budget of the office of the francophone business office:
5,000 less for the little francophone business office, but the
government continues with every dollar for the office of the
Premier.

This cut is in addition to the battles this government continues
to fight in the Supreme Court against the CÉF [Conseil des
écoles fransaskoises]].

This track record of cuts and underfunding certainly seems like
a strange way to say je t’aime [Translation: I love you] to the
francophone community, Mr. Speaker.

And so I ask all members on the eve of the Journée
internationale de la francophonie to consider the important
contributions of our Fransaskois residents and join me in calling
on this government to respect its constitutional obligations to
francophones in Saskatchewan. Merci, monsieur le Président.
[Translation: Thank you, Mr. Speaker.]

The Speaker: — I recognize the member from
Kelvington-Wadena.

International Day for the Elimination of Racial
Discrimination

Ms. Draude: — Mr. Speaker, on Saturday our province will
join the UN [United Nations] and governments around the
world in proclaiming the International Day for the Elimination
of Racial Discrimination. The Attorney General will be joining
Chief Clive Weighill and the community members in an event
tomorrow in Saskatoon to mark the day.

Saskatchewan has a long history of protecting human rights.
We have taken a number of momentous steps forward that has
advanced the global campaign towards racial equality. In 1947
we became the first jurisdiction in North America to pass a
general human rights Act. Along with promising such
fundamental issues as civil liberties and process and freedom of
worship, it also prohibited discrimination on the basis of one’s
race, colour, and ethnic origin.

Earlier in this session we celebrated the 40th anniversary of the
Saskatchewan multiculturalism Act, the Act which enacted our
province to be the first in Canada with legislation in support of
cultural communities. Yet our past also presents opportunities
to learn from the lessons of history. UN Secretary-General Ban
Ki-moon is asking all the world’s citizens to be mindful of how

March 19, 2015 Saskatchewan Hansard 6611

these lessons can help us continue in our global goal of ending
discrimination.

Mr. Speaker, let us build on the work of generations of settlers,
immigrants, and refugees and indigenous peoples who have
fashioned Saskatchewan into one of the world’s most vibrant
cultural landscapes. I ask members to join me as we recognize
the International Day for the Elimination of Racial
Discrimination.

The Speaker: — I recognize the member for Regina Douglas
Park.

Saskatchewan High Schools Athletic Association
Fosters Love of Sport

Mr. Marchuk: — Thank you, Mr. Speaker. With the school
year moving along, this is the time of year when many high
school sports move into playoffs. From badminton to wrestling
to basketball, the Saskatchewan High Schools Athletic
Association provides all high school sports with the
administration and organization needed to allow competition
between schools and participation in sport across this province.
Working closely with the various boards of education, the
SHSAA [Saskatchewan High Schools Athletic Association]
plans and coordinates all playoffs leading to provincial
championships in badminton, basketball, cross-country, curling,
football, golf, soccer, track and field, volleyball, and wrestling.

Mr. Speaker, as you can imagine, this organization is always
busy. Currently, regional basketball tournaments start this
weekend, and Hoopla 2015, Saskatchewan’s version of March
Madness, kicks off March 28th in Saskatoon.

I’d like to give a special thank you to all 11 members of the
SHSAA executive including President Roger Morgan as well as
Executive Director Kevin Vollet and team for putting together
another amazing year of competition in sport for our
Saskatchewan student athletes. A commitment to fairness
ensures the competition is genuine yet fosters the love of sport
in all of our athletes. I’d ask all members of the Assembly to
join with me in thanking Kevin and Roger of the SHSAA and
all of our volunteer coaches for another successful year. Thank
you, Mr. Speaker.

The Speaker: — I recognize the member for Moose Jaw North.

Peacock Junior Boys Win Championship Title

Mr. Michelson: — Thank you. Mr. Speaker, it was an exciting
day in Moose Jaw last week as the Peacock junior boys’
basketball team captured their second straight Moose Jaw high
school athletic league title.

Going into that final game, the boys were a little apprehensive
about facing an old rival that they had lost to twice during the
regular season. But Coach Dave Roney was confident that he
had a team that was a strong team going into the matchup. The
boys already had proved throughout the season, and Coach
Roney credited the win with having an especially strong
defence, defeating Assiniboia 43 to 40 in that championship
game.

Mr. Speaker, the team is a tightly knit group that had been
together for the past three years in either grade 9 or 10. With
plans to move into the senior division next year so as not to
break up the team, we should expect continuing to see great
things from the Peacock boys’ basketball team.

It’s always exciting to see our young athletes put their heart and
their soul into something they love, and it’s even more exciting
when that drive pays off in a championship title. Mr. Speaker, I
would ask all members of the Assembly to join me in
congratulating coach Dave Roney as well as the entire Moose
Jaw junior Peacock boys’ basketball team. Thank you, Mr.
Speaker.

The Speaker: — I recognize the member for Moose Jaw
Wakamow.

Moose Jaw Resident in Design Competition Finals

Mr. Lawrence: — Thank you, Mr. Speaker. Mr. Speaker, I’d
like to extend congratulations to Moose Jaw resident Caitlyn
Dixon. Caitlyn recently entered The Brush Contest by L’Oréal
Paris, a contest that will award one lucky contestant the position
of L’Oréal Paris’s next makeup designer and a trip to Paris for
the finals.

In order to enter the competition, Caitlyn had to create a video
under three minutes showing her creativity and personality
while showcasing a daring and colourful makeup look.
Contestants had to garner support with online votes, with the
top five moving to the finals in Toronto this month. Caitlyn had
the support of thousands of people across the province
including Saskatchewan Roughrider quarterback Darian Durant.

Well, Mr. Speaker, the luck of the Irish shone on Caitlyn this
past St. Patrick’s Day. With over 6,000 votes, Caitlyn finished
fifth place out of 50 contestants nationwide. Caitlyn now joins
the other four contestants on March 26 to compete in the final
part of the contest that will be nationally broadcast on etalk.

On a side note, Mr. Speaker, I found out today is her first visit
to the legislature, and she is also a former classmate of my son.
So I’m Dylan’s dad. Mr. Speaker, I ask that all of my
colleagues please join me in wishing Caitlyn the best of luck in
Toronto on March 26th. Thank you, Mr. Speaker.

QUESTION PERIOD

The Speaker: — I recognize the Leader of the Opposition.

Funding for Education

Mr. Broten: — My question is for the Premier. Why is this
government cutting funding for English as an additional
language supports?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, we have over the years of our
government been able to invest significantly more dollars with
respect to education in the province of Saskatchewan, with
operating grants increasing every year. That was the case in this
particular budget we’re talking about, Mr. Speaker. In addition

6612 Saskatchewan Hansard March 19, 2015

to that, our government’s record includes massive increases in
investments to education capital. That is also very, very much
reflected in the budget.

Mr. Speaker, I would point out to members opposite as well and
members of the House that this government is the government
that’s actually undertaken unprecedented moves in the middle
of a calendar year, where we’ve noted pressures in a particular
division, pressures in a particular school, to provide more
funding for things like English as a second language, for more
EAs [educational assistants] and more classroom supports than
we’ve had in the past.

Mr. Speaker, this is reflective of the priorities of the
government in terms of education and will be reflected in terms
of our priorities going forward as well.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, the question was why this
government is cutting funding for supports like English as an
additional language. It’s this government’s record that causes a
school division to send a flyer home with the kids talking about
how their child will be affected. There will be fewer staff
working directly in schools with students, less funds to support
students with diverse needs, Mr. Speaker.

We know that the vast majority of our population growth has
been a result of immigration. Seventy-six per cent of the people
coming to the province, Mr. Speaker, has been through
immigration. We know that many of the young newcomers
coming to Saskatchewan require help learning English. Yet this
government, Mr. Speaker, is slashing funding for EAL [English
as an additional language] supports by 29 per cent. That’ll put a
significant strain on our already overstrained and
under-resourced classrooms.

My question, Mr. Speaker, is to the Premier. How can he justify
this?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, I think the flyer the member is
referring to was sent out prior to the budget. Mr. Speaker, I
think it’s important to note, first of all, the record of the
government, well, to point out the record of the government in
that particular school division. Here’s the record of the
government. I think it’s around an 18 or 19 per cent enrolment
increase there since 2007 — the Minister of Education may
correct me on the exact number, but it’s around an 18 or 19 per
cent increase in enrolment in that division — while operating
funding from the government has gone up 23, 24 per cent.
Operating dollars, well he . . . That’s the fact of the matter. It’s
back to 2007. I invite him to consult the budgets of the province
of Saskatchewan back to 2007.

Funding for that particular division has increased greater than
enrolment has increased, Mr. Speaker. Moreover the amount of
capital investment, new schools and school repairs and
maintenance in that particular school division is unprecedented,
Mr. Speaker. It’s unprecedented. And in the budget that the
member’s referring to is referenced more education capital, new
schools, in that particular division.

Mr. Speaker, there are more EAs today than there were
previously under the previous government. There are classroom
supports that we have continued to fund in the province of
Saskatchewan, in the growing province of Saskatchewan. And
as I’ve mentioned, unlike any government previous, including
theirs, when pressures present themselves in a year — we’ve
done this on a couple of occasions now — the government was
there to provide additional support.

That’s the record of the government. And it’s our intention to
continue to support education at levels never seen in the history
of the province, including under members opposite, so that we
can continue to maintain the education advantage that we have
in Saskatchewan.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, the school division sent this piece
of paper home with the students because they were already
frustrated with the funding that has not been coming from this
government, Mr. Speaker. And Saskatchewan people certainly
won’t be happy with a 30 per cent reduction in English as an
additional language supports.

[10:30]

It’s not just school divisions that are frustrated. The teachers in
this province are frustrated, and rightfully so, Mr. Speaker.
Yesterday the vice-president of the Saskatchewan Teachers’
Federation had this to say:

They talk in this budget about the increasing population.
We’ve got a lot of diverse needs in the classroom, a lot of
intensification of work, and teachers are trying to do the
absolute best job they can to ensure student success. But
they need the resources and the supports to do that.

We have increasingly diverse needs in the classrooms. We have
the intensification of work for teachers. We have desperately
needed resources in classrooms in order to ensure student
success. Yet this government, Mr. Speaker, cuts funding for
English as an additional language by 30 per cent. What does the
Premier have to say to the province’s teachers who will be
incredibly frustrated by this short-sighted decision?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, there’s been no cut to ESL
[English as a second language] of 30 per cent. That’s certainly
the information we have before us in the House. That needs to
be clarified on the record.

Secondly, with respect to this newsletter and with respect to
Prairie Spirit, I invite the Hon. Leader of the Opposition of the
NDP [New Democratic Party] to consider the facts. Since 2007
this division has received a 27 per cent increase in operating
funding, outpacing their enrolment growth, which was 18 per
cent — 18 per cent enrolment growth — 27 per cent, up till
yesterday, in increased operating funds. And with the Minister
of Finance’s budget brought down yesterday, the numbers have
only increased.

For 2015-16, there will be . . . the number would actually be a

March 19, 2015 Saskatchewan Hansard 6613

30.7 per cent increase since 2007 in operating funds for this
division, while their enrolment has gone up 18 per cent. Mr.
Speaker, these are the facts of the matter. And you could go
through the province and to different school boards and find
very similar numbers.

Now, Mr. Speaker, school boards — quite rightly — across the
province and other third parties will say, well we would like
more. And we understand that in government. Mr. Speaker, this
budget was about choices. We put a priority on Education and
on Health and Social Services. Those ministries went up 1.9 per
cent in total, but all the other ministries were cut on average a
total of point six per cent.

And that brought us, Mr. Speaker, to a balanced budget. A
balanced budget that does not increase taxes on Saskatchewan
people. A balanced budget that continues to build infrastructure
in the province of Saskatchewan at a record level. A balanced
budget that will keep Saskatchewan strong, that will maintain a
AAA credit rating. And they don’t like any of this, Mr. Speaker,
because these are the facts, and these are the reasons why the
people of this province support the budget brought down
yesterday by the Finance minister.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, the choice that this government
made was a 30 per cent cut in English as an additional language
supports, making it more difficult for students to learn, making
it more difficult for teachers to teach. That is the record. That is
what we see from this government.

The Saskatchewan Teachers’ Federation, Mr. Speaker, has
concerns about the quality of school buildings. And I definitely
share those concerns, especially since this government, Mr.
Speaker, especially since this government is keeping the $1.5
billion list of desperately needed repairs a secret. They won’t
share that information. They say it’s a cabinet secret, Mr.
Speaker. But here’s what the STF [Saskatchewan Teachers’
Federation] vice-president has to say yesterday:

We know the school plants need a lot of work in a lot of
areas in the province. But really the heart of education is
the people inside those buildings, the teachers doing the
jobs with the students, the support people working with
students. It’s direct supports for teachers and students that
we’re most concerned about.

Yet this government cuts supports for English as an additional
language, and it’s not adding any new educational assistants,
Mr. Speaker. My question to the Premier: how on earth can he
justify cutting direct supports for teachers, for students, despite
the growing needs in our classrooms?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Thank you, Mr. Speaker. How on earth can
the Leader of the Opposition stand in his place and make stuff
up? Here are the facts, Mr. Speaker. We have responded to the
needs in school divisions by increasing operating funding by 31
per cent.

Here now is the section I’d like to invite the member to

understand about the people in those schools. Because he’s
right — that’s the most important part of the system. The
regular teacher numbers in the province, 614 more under our
government. Student support teachers, 200 more under our
government. Psychologists for the classroom and the students,
up 45 per cent. Speech language pathologists, up 24 per cent.
Occupational therapists, up 53 per cent. Social workers, up 14
per cent.

And when it comes to our newcomer students, Mr. Speaker, I
can inform the House and the member again, to clarify the
record, this year, this year the number of English as an
additional language teachers is up 8 per cent. These are the facts
of the budget — not just this budget, but budgets previous.
They don’t like the fact, Mr. Speaker, that we have invested
unprecedented money in education in those human resources, in
teachers, in classroom supports. We’re building nine joint-use
schools in this budget, many other capital improvements and
rural schools being built by this government. Mr. Speaker, the
record on education of this Saskatchewan Party government far
exceeds anything we ever saw after 16 long years of New
Democratic government in Saskatchewan.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, we saw misinformation from the
Corrections minister just recently, Mr. Speaker. And the
Premier might not like what’s in the budget, and I can
understand that, but here is the reality. Funding for EAL
supports last year, $588,000. This year, $420,000, Mr. Speaker
— a 30 per cent drop for EAL supports — making it more
difficult for teachers and students in our classrooms.

With the kind of windfall rate resource revenues that we’ve had
in this province, Mr. Speaker, year after year after year, we
should have some of the best resourced classrooms in the
country, Mr. Speaker. We shouldn’t have schools propped up
with two-by-fours as we do in Prairie Spirit. We shouldn’t have
cuts to EAL when we know that there are more and more
students who need those supports. We shouldn’t be hearing
these stories, Mr. Speaker, but that’s what we are hearing from
this government. It is ridiculous to not be adding educational
assistants, and it is short-sighted and it’s wrong-headed
absolutely to be cutting funding for EAL supports in the
classroom. Teachers will say that. Parents will say that.
Students will say that. I wish this government would say that
too, Mr. Speaker.

My question is for this Premier. How much is his government
spending on implementing lean into the education sector? Will
he scrap that and properly support EAL supports?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Well, Mr. Speaker, I’ve read down the list
of classroom supports that have massively increased under the
government. I have noted that the number of English as an
additional language teachers in the province this year is up 8 per
cent, Mr. Speaker. These are the facts of the record.

But this budget was about choices. Mr. Speaker, we had
unprecedented revenue shortfalls from oil. We had some other
pressure points on the revenue side, and so this government

6614 Saskatchewan Hansard March 19, 2015

made choices.

It’s interesting to note what members opposite did when they
were in government, when they were faced with a revenue
challenge. They also made choices. They raised taxes 17 times.
They raised the PST [provincial sales tax] three times. They
raised income taxes twice. They raised business taxes four
times. That doesn’t even count all the education property tax
hikes because they weren’t properly funding education.

They’d stopped investing in infrastructure. They closed 176
schools when they had a revenue challenge. We’re building
them. They closed 52 rural hospitals. They closed the Plains
hospital. They closed 1,200 long-term care beds, Mr. Speaker.
That’s the choice they made. And what happened as a result? It
was a decade of decline from ’96 to ’06. We lost 30,000 people,
many of them young people.

Yesterday the population numbers are out. We’re up 120,000
since this government got elected. These are the choices the
NDP made. We chose to keep taxes low, to continue to build
infrastructure including brand new schools, Mr. Speaker, and to
continue to keep this province in leadership in the country.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, he can huff and he can puff, Mr.
Speaker, but he needs to provide this answer to the parents and
to the teachers in the province. Why did this government . . .
And now he’s passing it off to the Education minister. Isn’t that
typical?

Why is this government dropping EAL supports from $588,000
to $420,000? Why is he doing that?

The Speaker: — I recognize the Minister of Education.

Hon. Mr. Morgan: — Thank you, Mr. Speaker. It’s my
privilege to rise in the House today, and I want to give some
facts and I want to give some figures. Mr. Speaker, there has
been an increase in each and every year to the overall operating
grant for school divisions, over 31 per cent since November
2007. Total funding for pre-K to 12 [pre-kindergarten to grade
12] education in our province is now approximately $2 billion.
This funding is over and above our almost $1 billion capital
investment, over and above the $878 million that was a
reduction to education property tax.

Mr. Speaker, the total budget for education since 2007 has
grown by 112 per cent. Mr. Speaker, in 2007 the education
budget was $943 million. Mr. Speaker, this year, over 2 billion.

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

Quality of Care and Staffing Levels in Long-Term
Care Homes

Ms. Chartier: — We have heard story after story after story
about a quality of seniors’ care that is far from adequate in this
province. And the independent Provincial Ombudsman has
heard those stories, too. One of the biggest complaints which
the opposition and the Ombudsman are hearing is about

extremely low staff-to-resident ratios. Just this week we had
family members travel from Swift Current to raise concerns
about inadequate staffing levels. Yesterday’s budget had just $1
million for non-capital needs in seniors’ care facilities. To the
minister: why so little?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you very much, Mr. Speaker. Mr.
Speaker, this government has added over the last seven years
nearly 800 full-time equivalents to long-term care staff in our
integrated facilities, Mr. Speaker, all across this province. Mr.
Speaker, that is for roughly the same number of residents. So in
fact, each and every year the resident-to-staff ratio has
improved under this government compared to where the
members opposite left it when they were the government, Mr.
Speaker.

Mr. Speaker, this budget does invest $10 million in additional
funding on top of what had already been previously announced,
Mr. Speaker. Some of those dollars will go towards long-term
care and improving the care that we provide to our residents,
both with providing purposeful rounding, training for every
single facility, every single health region in this province, Mr.
Speaker. We’ve seen some positive benefits from that program
already in some facilities. As well, Mr. Speaker, a dedicated
dementia behavioural unit, both in Regina and Saskatoon.
There’s capital dollars to begin that so that our health regions
can address those really complex, challenging cases of
dementia, Mr. Speaker.

As well, we want to ensure that for the vast majority of seniors
that do not live in long-term care, may never live in long-term
care, Mr. Speaker, that we have the supports to provide for
them in their own community. And this budget does include
that in the HomeFirst/Quick Response, to expand that program
and to eliminate the wait-lists when it comes to individualized
funding for people that are on home care, that want to choose
their own version of home care, whether that be through a
community-based organization or whether that be through a
private nursing organization, Mr. Speaker. So there is much in
this budget for seniors of this province, Mr. Speaker, to help
support them.

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

Ms. Chartier: — Except if you’re a senior who lives in
long-term care, Mr. Speaker.

This government has spent $3 million on the Premier’s
American lobbyist. It has spent $4 million on John Black’s
travel and accommodation. It has handed a $5 million research
grant to the failed American smart meter manufacturer, but it
only has 1 million for seniors’ care.

What about the $8.5 million of urgent request which this
government rejected last year for desperately needed staff, for
lifts, for tubs, for facility repairs? To the minister: where is the
money for those urgent needs?

The Speaker: — I recognize the Minister of Health.

March 19, 2015 Saskatchewan Hansard 6615

Hon. Mr. Duncan: — Thank you very much, Mr. Speaker. Mr.
Speaker, we have identified $10 million that are in this budget
on top of what already had been identified in last year’s budget
that is going to continue forward. So that’s over $14.5 million,
Mr. Speaker, directly related to seniors.

I think it’s also important to note, Mr. Speaker, that the health
budget of the province of Saskatchewan, nearly half of it — in
fact I believe it is over half of it today — directly relates to
seniors’ care and providing health care for seniors in this
province, Mr. Speaker.

Mr. Speaker, in terms of the budget, the line item for our health
regions, over 50 per cent increase since this government took
office, Mr. Speaker: a significant increase, far greater than the
rate of inflation, far greater than the rate of population growth,
Mr. Speaker. This government is dedicated to not just the
seniors, but all the citizens that we serve, Mr. Speaker.

In terms of the equipment purchases, we did provide dollars to
the Urgent Issues Action Fund, Mr. Speaker. I can report in
terms of our life safety and critical equipment, that budget is
$27.8 million, up four and a half million dollars. Regions are
free to use that money. As well, block funding for equipment
purchases is $11 million and regions are free to use that in
long-term care, surgical, or wherever . . .

The Speaker: — Next question. I recognize the member for
Saskatoon Nutana.

Climate Change

Ms. Sproule: — Does the Environment minister believe that
climate change is a myth that is based on witchcraft reasoning?

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

Hon. Mr. Moe: — Thank you, Mr. Speaker, and I would like to
thank the member opposite for the question. With respect to
lowering greenhouse gas emissions in the province of
Saskatchewan, Mr. Speaker, this government’s actions and
investments have been unprecedented: $70 million, Mr.
Speaker, invested in Go Green funding and low-carbon
innovation and technologies. Mr. Speaker, there’s been in
excess of $5 billion in investment, public and private
investment, in the province of Saskatchewan in low-carbon
technologies.

Mr. Speaker, these investments include successes such as the
carbon capture and storage project at Boundary dam 3 which is
reducing those emissions by in excess of 90 per cent, Mr.
Speaker. That’s equivalent to removing 250,000 vehicles off the
road. Mr. Speaker, that also includes successes such as with
SaskPower, and investments in SaskPower’s power supply right
now, Mr. Speaker, is 25 per cent coming from renewable
sources.

[10:45]

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

Ms. Sproule: — Year after year after year this government has

cut funding for climate change programs. Just since the 2013-14
budget, climate change funding has almost been cut in half, so
it’s no wonder why more and more people are starting to
question whether this government even believes in climate
change. After all, the newly minted Sask Party candidate for
Stonebridge-Dakota says climate change is a myth based on,
her words, witchcraft reasoning.

To the Environment minister: does this government believe that
climate change is a myth based on witchcraft reasoning, and is
that why we’ve seen cut after cut to climate change programs?

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

Hon. Mr. Moe: — Mr. Speaker, there’s been controlled
spending across the board, Mr. Speaker, across government.
And with respect to climate change, there’s some controlled
spending measures there that are as a result of reduced use of
outside consultants, Mr. Speaker.

Mr. Speaker, this government’s record when it comes to
reducing greenhouse gas emissions in Saskatchewan is strong,
Mr. Speaker, as I mentioned. It includes public and private
investments such as a carbon capture and storage facility at
Boundary dam 3. It includes SaskPower’s power supply coming
25 per cent from renewable energy, Mr. Speaker.

Mr. Speaker, this is in contrast, this is in contrast to just not that
long ago, Mr. Speaker, when a third of those present caucus
members were a minister of this file, Mr. Speaker. And that was
at a time when policy decisions were being made that caused
the economy in this province to stagnate. People were leaving
this province by the truckload, Mr. Speaker. All the while,
greenhouse gas emissions increased by 70 per cent.

The Speaker: — I recognize the member for Regina Rosemont.

Cancellation of Move From Community-Training Residence

Mr. Wotherspoon: — Mr. Speaker, two days ago the
Corrections minister was proudly touting this government’s
plan to move an adult correctional facility into a Normanview
neighbourhood, even though they didn’t consult one bit. The
community was outraged, but the minister said the community
just needed to hear “factual information.” Well it turns out it
was actually the Corrections minister that didn’t have factual
information. She said repeatedly that the lease on the current
facility was ending, that the owner of the facility wasn’t
interested in renewing the lease, and that offenders being
moved into the residential neighbourhood were extremely low
risk. Despite her saying all of those things very definitively, all
of it was inaccurate. To the minister: how can she explain this?

The Speaker: — I recognize the Minister of Corrections and
Policing.

Hon. Ms. Tell: — Thank you, Mr. Speaker. I’ll repeat the
words that I said yesterday. As soon as I became aware of the
facts surrounding this particular move or initiative, I
immediately asked our officials to cancel this move from the
current community-training residence to Dales House, Mr.
Speaker. I’m going to, you know . . . Proper community
consultation is important, speaking . . . you know, answering

6616 Saskatchewan Hansard March 19, 2015

the member’s question and comments. Of course they are. And
we didn’t do a good enough job when we first started. We can
do better and we will do better in the future. Thank you, Mr.
Speaker.

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — It’s just so disappointing, Mr. Speaker,
and appalling that that government would push forward with a
plan for which they had no consultation with the people as a
government, with the people of the community, Mr. Speaker.
It’s just so disappointing that that minister was unwilling to ask
the questions within her own portfolio, is just so unwilling, Mr.
Speaker, that anyone on that side is willing to do their
homework.

What we’re aware of, Mr. Speaker, is that renovations have
been completed within that facility, Mr. Speaker, for this
purpose. So not only did they not consult, Mr. Speaker, not only
did they not know whether there was dangerous sexual
offenders or violent offenders in that facility, Mr. Speaker, they
proceeded with spending a whole bunch of money, Mr.
Speaker. They finally have done the right thing and shelved the
plan. My question to the minister: can you tell us about how
much was spent on those renovations that’s now utter waste?

The Speaker: — I recognize the Minister of Corrections and
Policing.

Hon. Ms. Tell: — Mr. Speaker, after I was informed of the
facts surrounding this particular move, I immediately asked the
officials to cancel the move from the current CTR
[community-training residence] to Dales House, Mr. Speaker,
as soon as I became aware of the facts, Mr. Speaker. With
respect to the cost, my understanding is that the only thing that
has been done within current Dales House, or Dales House that
is currently vacant, is painting, Mr. Speaker, and that’s what I
know to date. Thank you.

The Speaker: — Why is the Opposition House Leader on his
feet?

Mr. McCall: — Point of order, Mr. Speaker.

The Speaker: — Please state your point of order.

POINT OF ORDER

Mr. McCall: — Thank you very much, Mr. Speaker. Earlier in
question period, the Premier used language that he ought to
know was unparliamentary language in referring to the Leader
of the Opposition. I would ask you to make a ruling on the use
of the expression, “making stuff up,” which in point of fact, Mr.
Speaker, we’ve already had a minister of that Crown apologize
for and withdraw that remark previously in the life of this
government. So if you could please enlighten the House on that,
Mr. Speaker.

The Speaker: — I recognize the Government House Leader.

Hon. Mr. Cheveldayoff: — Thank you very much, Mr.
Speaker. Certainly I listened very closely to the debate that
happened on the floor of this legislature, and certainly I saw

information come forward that us on this side of the House have
no basis or reason to believe that it is indeed factual. So it was
part of the debate and I would urge the Speaker to rule that the
point of order is not well taken.

The Speaker: — I will review the tapes and the words to make
a determination and come back to the House with a decision.

Why is the minister on his feet?

Hon. Mr. Docherty: — I’m requesting leave to introduce
guests.

The Speaker: — The minister has requested leave to introduce
guests. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Minister of Parks, Culture and
Sport.

INTRODUCTION OF GUESTS

Hon. Mr. Docherty: — Thank you, Mr. Speaker. To you and
through you to all members of the Legislative Assembly, I’d
like to introduce a group of special guests sitting in the west
gallery that are with us today. Sitting in the gallery we have
more than 50 grade 8 students from Hillcrest Public School in
Estevan, St. Michael School in Weyburn, and St. Augustine
School in Wilcox. Can you give us all a wave there?

These students are accompanied by their teachers: Cat
Billesberger from Hillcrest, Joanne McLeod from St. Michael,
and Bill Sherven from St. Augustine. They’re here today to
participate in a program called A Day in the Legislative
Assembly where they will learn about the province’s
democratic governance system and have an opportunity to tour
this beautiful building. This is a biannual event planned by the
Provincial Capital Commission to welcome students and
teachers from across the province to their capital, home of the
seated government in Saskatchewan.

I look forward to meeting with them this afternoon, sharing
some of my experiences as an MLA [Member of the Legislative
Assembly] and a minister, and I’ll be joined by the member
opposite from Saskatoon Centre.

Mr. Speaker, I ask all members to please join me in welcoming
these guests to their Legislative Assembly. Thank you.

ORDERS OF THE DAY

WRITTEN QUESTIONS

The Speaker: — I recognize the Government Whip.

Mr. Cox: — Thank you, Mr. Speaker. I wish to table the
answers to questions 676 to 717.

The Speaker: — The Government Whip has tabled responses
to questions 676 through 717.

March 19, 2015 Saskatchewan Hansard 6617

SPECIAL ORDER

ADJOURNED DEBATES

MOTION FOR APPROVAL OF BUDGETARY POLICY
(BUDGET DEBATE)

[The Assembly resumed the adjourned debate on the proposed
motion by the Hon. Mr. Krawetz that the Assembly approves in
general the budgetary policy of the government.]

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. It’s a pleasure
to enter back into the budget debate. Certainly I hit the points
yesterday, some of the very important ones where this budget
really has failed Saskatchewan families, despite the fact that
this government is spending more money than ever before, well
over $14 billion, Mr. Speaker.

The members opposite want to get loud and start heckling, and I
hear the member from his seat in the very back from Walsh
Acres. It’s interesting that he wants to shout across the floor
here today, Mr. Speaker, when he sat just as quiet as possible
when he had a plan that he had rubber-stamped to have a
correctional facility moved within his riding, Mr. Speaker. You
know, he sat quietly until it was raised on the floor of this
Assembly. So I’d suggest to that member, if he wants to start
shouting across the floor of the Assembly, that’s fair game.
That’s fair game. I’d urge him as well to start returning phone
calls, to start speaking with his constituents and start standing
up for the people of his riding, Mr. Speaker, but he can choose
whatever approach he wants in this Chamber.

What I would like to talk about is just the lost opportunity that
has, you know, occurred again in this budget, Mr. Speaker.
Well over $14 billion in spending and, you know, it just hasn’t
made an impact into where it matters for Saskatchewan
families, Mr. Speaker. You know, we laid out in advance of this
budget very specific priorities that needed to be addressed, Mr.
Speaker, in education, in health care, in seniors’ care, and these
are all issues for which we just saw insignificant and inadequate
investments from this government.

We know, Mr. Speaker, that if we fail this current generation of
students for example, that we limit their opportunity as
individuals and we limit our potential as a province. So there
should be no excuses, Mr. Speaker, within a big spending
budget like this of over $14 billion to not make the investments
that are needed into the classrooms here in Saskatchewan, Mr.
Speaker. These are the kinds of things that we’ve been focused
on.

It’s been disappointing as well to see the government breaking
the promises with Saskatchewan people. I think of the students
that are impacted by the changes to the graduate retention
program, Mr. Speaker, the tax credit. You know, these are
students that have gone to school at a time where they have an
extremely high cost of tuition — second highest in fact I believe
in Canada, Mr. Speaker — high cost of housing. Students that
have taken on borrowing, Mr. Speaker, many that are
graduating, working hard throughout, graduating though with
some debt, they were counting on the government to keep its

commitment so that they could establish themselves as they
make those steps, Mr. Speaker. So it’s unfortunate to see that in
a budget of well over $14 billion that this government chose to
take back from people like students, Mr. Speaker.

It’s disappointing that this government has kicked out over
6,000 seniors, middle-class seniors, from the seniors’ drug plan,
Mr. Speaker, coming with it a significant cost for those seniors.
And if you think about it, with a progressive income tax system,
those seniors have paid into that program their entire working
lives, Mr. Speaker, their entire working lives. They’re not
getting something for nothing here, Mr. Speaker, as government
may want to characterize. They actually very much have
invested and paid into this program, and they deserve a
government that will keep its commitments, Mr. Speaker.

I look at the active family benefit as well and, you know, this
one here has been eliminated for households with an income
being the threshold of over $60,000, Mr. Speaker. Well if you
think about it, that accounts to . . . If you have two
hard-working people making $30,000 each, Mr. Speaker, that
active family benefit is now being clawed back from them, Mr.
Speaker, is now being taken away from them. Well this issue in
itself and that threshold just speaks to me, Mr. Speaker, in that
this government really doesn’t get the affordability pressures
that families are facing. So on many fronts, Mr. Speaker, we’re
disappointed with what we see in this budget.

I know on a local level, Mr. Speaker, within Regina Rosemont
what people were looking for was something that would
recognize that cost of living has been jacked up in a big way on
far too many. They look to their power bills, Mr. Speaker, and
the covering for, in many ways, the mismanagement and errors
and waste of this government, Mr. Speaker, through that power
bill and those increases, and we see it through many other
measures with the cost of living. Now this budget doesn’t go
any distance to make life more affordable. It actually makes it
more expensive, Mr. Speaker, and it’s disappointing that
government won’t recognize this important reality.

I know throughout the constituency as well, we have many
schools that are overcrowded and pressured, Mr. Speaker,
which is why we need to see meaningful commitments to
infrastructure, ones that are understood and are transparent and
work directly with school boards. But that hasn’t been the
approach of this government. The approach of this government
has been to ignore working with school boards and with the
education sector, Mr. Speaker. And you know, it’s caused
certainly a failure for this government to understand the realities
that are going on in classrooms.

[11:00]

Certainly we know they’ve also disrespected teachers and
haven’t listened on that front, so what we have is a very strained
environment in classrooms. What we have is a government
who’s not a full partner in education, in fact is a poor partner in
education, Mr. Speaker. And a result of that is that we have
classrooms, Mr. Speaker, that are over capacity. We have
insufficient resources where they matter. When we look at the
growth within the province, something we should all champion
and be proud of, Mr. Speaker, it’s also important for us to
champion where those needed investments need to occur.

6618 Saskatchewan Hansard March 19, 2015

Today there was a discussion about English as an additional
language, Mr. Speaker. These are really important areas to
support, Mr. Speaker. And if this government would identify
the realities of today’s classrooms, would listen to partners in
education like the teachers, like the school boards, they’d
recognize that the plan of this government and approach of this
government is insufficient on this front, just the same as they’re
not enabling and supporting the needed supports and
professionals within classrooms, Mr. Speaker.

I also know that within Rosemont, people definitely wanted to
see action on seniors’ care. We’ve spoken in a broad sense
about the crisis that’s occurring within seniors’ care in this
province, Mr. Speaker, the inadequate action of this government
to even identify and take that issue in the serious light that it
should. We saw a couple of investments in this budget, some
progress in home care, which is good. We have a distance to
still go on that front, Mr. Speaker. We saw some dollars
towards seniors’ care, but it wasn’t even sufficient dollars to
ensure that the urgent issues that were identified by health
regions over a year ago would be addressed, Mr. Speaker.

We see emergency rooms that I know are lined up, Mr.
Speaker, and too many that are forced into hallways within our
hospitals. That just doesn’t provide the dignity to patients that
they deserve.

I know Pioneer Village, Mr. Speaker, is just well past its useful
life as a facility. It has some of the best workers within that
facility, Mr. Speaker. It serves individuals and families from all
over this province. It’s important provincial infrastructure and
service to all of us, Mr. Speaker. Every one of our
constituencies are impacted by this facility, Mr. Speaker, and
it’s disappointed not to see any mention or any sort of a plan as
to how and when that facility will be rebuilt.

You know, if you go in there, it has issues with water leaking
through the facility. It has issues with duct tape on floors. The
facility is quite literally falling apart. And thank goodness for
the exceptional workers throughout that facility, Mr. Speaker, in
providing the best care they can provide, but the facility itself
needs a commitment and a plan from this government to be
rebuilt.

We saw no action as well . . . We see a time where this
government is spending big, record in fact, Mr. Speaker, over
$14 billion, but we see government in our constituency actually
taking back things like the rec room over at Regina Village, Mr.
Speaker, something that was essential to those within that
facility, something that provided quality of life, something that
provided health, Mr. Speaker. And we see this government
continue to just stand by those sorts of decisions where they’re
taking, you know, a room like that back from those that live at
Regina Village, something that just totally isn’t acceptable.

We see no action from this government as it relates to the
unsafe conditions that have been created on Dewdney Avenue,
Mr. Speaker. It seems no recognition of the need to get those
heavy-haul trucks off of Dewdney Avenue. And of course the
long-term plan has to be, you know, a proper west bypass, but
there needs to be immediate actions and urgent actions to get
those trucks off the road and rerouted in an appropriate way.
And you know, we’ve worked with community and, supported

by our local councillor, I submitted proposals to government
well over a year ago, but we see no recognition of this issue. It
just simply is something that they’re dismissing. But it’s a
massive safety issue that’s causing significant damage as well,
Mr. Speaker, so I was disappointed not to see anything that
front.

I spoke yesterday to just where this budget didn’t hit the mark
in education and health care and seniors’ care, making life more
affordable for families, and how it just really missed the mark
for families.

I do want to just touch one last piece around the education
portion, and that’s that boards right now are forced into a
situation where they have significant shortfalls. We were
quoting, I guess, today the shortfall that’s been identified by
Prairie Spirit. They’ve communicated to their students and to
their families the consequences of that: larger class sizes, fewer
supports, lack of ability to support extra programs, lack of
ability to ensure that students with diverse needs receive the
supports that they need.

But that’s not isolated to Prairie Spirit, Mr. Speaker. I know as I
go across the province and meet with school boards, I know as I
listen to the trustees across this province, I know as I chat with
teachers across this province I hear about the conditions that are
inadequate across the province. And when I speak with boards,
what I continue to hear is that there are big shortfalls when it
comes to the supports for learning funding, and that leaves
boards shortchanged to the tune of millions and millions of
millions of dollars, Mr. Speaker, each board.

I know it’s significantly pronounced in our urban centres. I
know that in Regina, for Regina Public and Regina Catholic,
this is a big issue, Mr. Speaker. And we’re growing as a
province. This provides exceptional opportunity, but if this
government shortchanges education and creates shortfalls in our
school boards, Mr. Speaker, it has an impact on students.

I know the same to be true in my meetings with Saskatoon, both
Saskatoon Public and Greater Saskatoon Catholic Schools, Mr.
Speaker. They have massive shortfalls within the needed dollars
around supports for learning, Mr. Speaker, and these are areas
that quite simply the government needs to commit to. I know
the same is true up through Prince Albert and through the Sask
Rivers school board, Mr. Speaker — left with a big shortfall.
And what this means is boards are left with very tough
decisions. These are our leaders and educational leaders and
trustees and teachers who want to see the best for students, who
are committed in a common sense way to improve education,
but their hands have been tied by this government with
inadequate funding and big shortfalls from making that happen,
Mr. Speaker.

We would have liked to have seen the waste cut, Mr. Speaker,
that we’ve identified. I spoke about that yesterday. We didn’t
see any real action on that front. It’s unfortunate this
government was unwilling to cut waste, Mr. Speaker, the tens
of millions of dollars it continues to dole out for lean, its
unprecedented amount of money that it doles out for
consultants, Mr. Speaker, that the auditor actually says which
haven’t, you know, had defined purpose, haven’t had
objectives, haven’t had job descriptions. That’s not good

March 19, 2015 Saskatchewan Hansard 6619

management, Mr. Speaker, and it’s fraught with the risk of
wasting all sorts of money.

We see the government continuing to be adamant, to go down
this ideological, costly P3 [public-private partnership] route,
Mr. Speaker, on all fronts, Mr. Speaker, basically denying
common sense and denying any of the objective information
around P3s on this front — the cost of them, Mr. Speaker, the
impacts for the future. And what this government should be
doing at this point in time is learning from circumstances in
places like British Columbia, certainly Alberta as well and in
Ontario where these just haven’t worked out well, Mr. Speaker.
I know in the cases of Ontario and British Columbia, the
auditors have weighed in and have identified actually billions of
dollars of wasted taxpayers’ money as a result of this
ideological pursuit of P3s, Mr. Speaker.

Now we need infrastructure in this province, Mr. Speaker. We
need it in a big way. But we need to make sure we get best
value, best bang for our buck when we address that
infrastructure, Mr. Speaker. So if we’re doing infrastructure in
the way this government is, with wasting dollars along the way
and shutting out local construction companies and contractors
here in this province through that process, Mr. Speaker, which
certainly P3s have the impact of doing, Mr. Speaker, then we’re
really failing to provide that full benefit, economic benefit that
we should get from infrastructure, or best value for taxpayers,
Mr. Speaker. So we’d urge government to look at this in a
different light and hopefully come to some sense on this front
before they go further down the road of wasting more money in
this ideological pursuit, Mr. Speaker.

And we’d also laid out in advance of the budget . . . We’ve been
working on this front. We’ve been working with business
leaders. We’ve been meeting with companies. And we’ve put
forward legislation to improve procurement in this province.
The government has just been far too slow on this front, Mr.
Speaker. They first denied there was even an issue. Now their
response is insufficient and slow. What companies deserve in
this province is a fair shot, not some special deal but a fair shot,
Mr. Speaker, in being a part of the infrastructure of this
province. We know the economic benefits of that. We know
these are the very companies that are investing in
Saskatchewan, that are placing capital in Saskatchewan, that are
hiring in Saskatchewan the very workers that are building their
lives in Saskatchewan, paying taxes in Saskatchewan, Mr.
Speaker, and so it’s an area that needs to be addressed. They
deserve a fair shot at procurement, Mr. Speaker.

We also know that we need to do this through the lens of
ensuring maximum value for taxpayers. And the simple, naive
process of government right now doesn’t make that as its focus,
Mr. Speaker, and it needs to be that focus. And in far too many,
in far too many cases, Mr. Speaker, of infrastructure, we just
don’t see the fair opportunity for Saskatchewan companies to
engage on a level playing field. We know the consequences of
that, Mr. Speaker.

And I mentioned yesterday but, you know, an example of this
would be the Swift Current long-term care P3, Mr. Speaker,
where that thing is being built, Mr. Speaker, with Alberta rebar,
Ontario mechanical, and Quebec steel, Mr. Speaker. And you
know, now we hear some new awarding of contracts that also

are to Quebec companies, Mr. Speaker, and you know, we don’t
even have reciprocity with Quebec on the trade front, Mr.
Speaker. So we need to level the playing field and provide a fair
shot for Saskatchewan companies who have skin in the game,
who are driving our economy. And this would allow us to be
stronger as an economy as a whole.

We didn’t see in this budget, and it doesn’t even necessarily
need to be as a budgetary item, but what we don’t see as an item
of important priority from this government is addressing the rail
transportation issues, Mr. Speaker. And this is an important
time for us to do so because when this economy, Mr. Speaker,
once again is fired up on all cylinders, Mr. Speaker, it’s going
to be critical that that system is able to perform. It’s going to be
critical that it’s able to get farmers’ product to market, to get
grain to market, Mr. Speaker, but also all of our manufactures,
all of our potash, all of our goods, Mr. Speaker. And we know
that that system is inadequate; we know that it’s failed to
perform. And we know it’s something that needs real
leadership, Mr. Speaker, and I’m disappointed just to see this
not being resolved because this has a big economic impact to
the future of Saskatchewan. And it’s not even a budgetary item
that comes by way of cost, Mr. Speaker.

We also didn’t hear from this government . . . And you know,
the melt is on. We recognize some of the flooding that was
going on in Moose Jaw yesterday, very hard for residents there,
Mr. Speaker. We know we have a saturated water table. We
know that there’s pressures of high water all across this
province, Mr. Speaker, but we just haven’t seen the leadership
required to address the actual potential flooding and, more
importantly, a water management strategy that’s preventative
and addresses these pressures.

There’s great concern right now with the growing Quill Lakes,
Mr. Speaker, and the potential for them to breach the banks, but
also the continued I guess growth of those lakes onto
agricultural land, Mr. Speaker, and the impacts of such as well
where they’re saline lakes, of course, Mr. Speaker, and have
significant degrading impact onto agricultural land or other
watersheds that they come in contact to. We know there’s high
water and pressures all through the sort of the east central side
of the province and all up north of Humboldt. There’s some
very significant pressure points right now, Mr. Speaker, and we
need to make sure we’re planning of course to mitigate against
damage this year. But we need to take a better water
management — preventative, proactive — approach as a
province as a whole, and I personally was very disappointed to
not see that there.

You know, as we look across the province, it would be wrong
not to identify the pressures on families and the need for child
care, Mr. Speaker, accessible child care. It was disappointing
that in this growing province this government chose to scrap its
commitment to grow the number of child care spaces, Mr.
Speaker.

And you know, if you think about this and you want to . . . And
if you think about the actual cost of doing so, Mr. Speaker —
members can heckle all they want — but this is the same
government, Mr. Speaker, that rammed forward to increase the
number of MLAs by three, Mr. Speaker, increase the number of
MLAs by three, a cost of almost $1 million a year, Mr. Speaker,

6620 Saskatchewan Hansard March 19, 2015

moving forward. Something that we absolutely don’t need, Mr.
Speaker. There’s no need for three more MLAs. But if you
think of the cost of $1 million a year, that in itself is 250 new
child care spaces, Mr. Speaker.

[11:15]

So it just speaks to a government that’s sort of lost their way,
lost their focus, focus more on themselves, Mr. Speaker, maybe
their partisan interests, and not focused on what really matters
to Saskatchewan families. And that’s certainly where we’ll
continue to have our focus, Mr. Speaker.

And I guess, you know, we’ve come through a pretty special,
almost decade-long run of economic growth and boom, Mr.
Speaker. We’ve had record revenues. And it’s disappointing to
many, Mr. Speaker, to see that, you know, through that period
of time, that at the, you know, towards this 10-year period now,
that we actually have higher debt as a result of choices of this
government. We have no long-term savings plan established, no
plan in sight, Mr. Speaker, on that front, to make sure we’re
planning in a prudent way for the next generation as well, Mr.
Speaker. And in fact, a rainy day fund that was depleted during
the best days, Mr. Speaker, by this government — that was
back in 2009 and 2010 — was well over $1 billion, I believe,
over 1 billion, 1.3 billion, Mr. Speaker, now down to, at the end
of this year, Mr. Speaker, almost just $200 million, Mr.
Speaker.

We certainly see, it seems, a bit of an overreliance on the
Crown sector in this budget, which could be fraught with risks.
When you look at pulling an extra $250 million out of the
Crown sector, as this government is, Mr. Speaker, we have to
remember that the Crowns are all of us. Crowns are our
constituents. There’s one place, the place those revenues are
coming, are the people of Saskatchewan, Mr. Speaker. So this is
one where, you know, Saskatchewan people are going to watch
with some level of caution, but that’s a big increase to what this
government is counting on out of the Crown corporations.

So draining the rainy day fund again, did so last year; an
increase in the utilization and reliance on the Crowns, Mr.
Speaker; and big debt growth, Mr. Speaker. In fact if you look
back to the debt of this government when it was elected in
2011, it was just over $8 billion for the public debt that’s
reported in the summary, Mr. Speaker. That debt has now
increased to over $13 billion. That was just a few years, Mr.
Speaker. So we’re talking about a $5 billion, $5 billion of debt
growth, well over 60 per cent, Mr. Speaker, over a very short
period of time.

So, Mr. Speaker, these are aspects which we need to pay
attention to. Saskatchewan people are common sense when it
comes to their finances. They’re common sense when they
come to what they expect from their government on the
financial side of the equation. They’re prudent, they’re
responsible, and they expect, I think, Mr. Speaker, that through
the best days, through record revenues, they expect their
government to make improvements in the financial position of
the province, not degrade it, Mr. Speaker.

So this is something that is important for us to continue to
observe, watching this government crank up the debt for

Saskatchewan people, Mr. Speaker, and it’s important for us to
keep an eye on. And it’s important that as we come through
periods of lower oil price that we plan in a better way, Mr.
Speaker, to make sure we can fully capture the opportunities
that will present themselves through progress and through
development, Mr. Speaker, and make sure that the next time we
are able to experience bounty and windfall, Mr. Speaker, that
we have structures in place that allow us to improve our fiscal
position, to put dollars away for the future, and allow us to
make the meaningful improvements that’s required in the
infrastructure of this province as well in the services for
Saskatchewan people.

So with that being said, Mr. Speaker, I’ve entered into this
debate yesterday and some time here today. It’s been a pleasure
to do so. Certainly I’m disappointed, as are Saskatchewan
families, with what’s been brought forward in this budget, a
budget that’s spending in a record way — over $14 billion —
but taking back from Saskatchewan families and asking them to
pay more for less, Mr. Speaker. So at this point in time I won’t
be supporting the budget, and we’ll be moving the following
motion:

That all the words after “that the Assembly” be deleted
and the following be added:

disagrees with the government for tabling a budget that
increases spending to a record level but is full of waste and
fails to deliver opportunities for young people, fairness
and affordability for families, and dignity and security for
seniors.

And with that, Mr. Speaker, I know this will be seconded, or I
understand this will be seconded, I hope it will be seconded by
the member from Saskatoon Nutana. And I look forward to her
entry into this debate here today — always smart, always strong
— and at this point, thank you very much, Mr. Speaker.

The Speaker: — It has been moved by the member for Regina
Rosemont, seconded by the member for Saskatoon Nutana:

That all words after “that the Assembly” be deleted and
the following be added:

disagrees with the government for tabling a budget that
increases spending to a record level but is full of waste and
fails to deliver opportunities for young people, fairness
and affordability for families, and dignity and security for
seniors.

Why is the Premier on his feet?

Hon. Mr. Wall: — Mr. Speaker, I would ask leave of the
House to make a statement regarding a point of order put earlier
in the day.

The Speaker: — The Premier has requested leave to make a
statement. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Premier.

March 19, 2015 Saskatchewan Hansard 6621

STATEMENT BY A MEMBER

Withdrawal of Remarks

Hon. Mr. Wall: — Mr. Speaker, thanks to members on both
sides of the House for leave, and apologies for interrupting the
member for Nutana. Mr. Speaker, upon reflection, the point of
order raised by the House Leader opposite, the Opposition
House Leader, with respect to that point of order, I would like
to withdraw and apologize the remarks referenced to question
period.

The Speaker: — I would like to thank the Premier for his
apology and withdrawal, and that resolves the matter. There
will be no need for a decision. I recognize the member for
Saskatoon Nutana.

SPECIAL ORDER

ADJOURNED DEBATES

MOTION FOR APPROVAL OF BUDGETARY POLICY
(BUDGET DEBATE)

[The Assembly resumed the adjourned debate on the proposed
motion by the Hon. Mr. Krawetz that the Assembly approves in
general the budgetary policy of the government, and the
proposed amendment to the main motion moved by Mr.
Wotherspoon.]

Ms. Sproule: — Thank you very much, Mr. Speaker. And
indeed I would like to second the motion that was made by my
colleague from Regina Rosemont. And it’s always a bit of a
difficulty for me to get up and speak after him since he gives
such fine remarks and such a thorough review of a lot of the
problems that we find in this particular budget that was just
presented yesterday here to the House and to the people of
Saskatchewan.

Just at the outset, I want to thank the Premier for his words. It’s
always appreciated when those kinds of things are dealt with
reasonably. But at this point I’m going to focus my comments
on the budget.

It’s hard to believe, Mr. Speaker, that this is the fourth budget
that I’ve had the opportunity to speak to. I can’t believe how
time flies, and I think that’s a sign that, you know, we’re busy
in this legislature doing the things that we need to do. And I
think certainly as the official opposition, our role as always is to
shine a light on the activities of this government, on the
decisions made by this government, and certainly where our
role is to reflect what we’re hearing from the voters in our
constituencies and certainly the people in Saskatchewan around
the province. Because we know a lot of people are already
contacting our office with respect to concerns about this budget,
and I’m going to be addressing a few of those today.

Before I start though, I think it’s appropriate for me to give a
few thank yous to the people that support me in my position as
an MLA for Saskatoon Nutana; and first up, definitely my CAs
[constituency assistant]. I have had two CAs over the course of
this year. First of all, Deborah Aitken who is on maternity leave
right now. She had a young son in November, so she’s taking

time to be with her son. And in her absence I have the good
fortune of having Mr. Cody Gieni keep the office running in my
absence. And certainly he’s an incredibly capable person who
has done a great job for me, and I always know he’s got my
back and Deborah as well. So it’s always great when we have
these solid constituency assistants who are dedicated to the
people in our constituency and certainly to the work that we’re
doing as MLAs.

I also want to thank my provincial executive for my riding.
Certainly Cary Schaefer who’s our president and Tim
Hutchinson who has been a long-standing supporter and
contributor to the hard work that we do as our constituency.

We just had our annual fundraiser on the weekend. It was an
Irish ceilidh. And we had a lot of fun, Mr. Speaker, and an art
auction was a highly successful event. Lots of people came out
to join in. And what really made me happy was the number of
kids that showed up to dance. We even had the Leader of the
Opposition doing the chicken dance with his two girls. So that’s
always a joy to me. Perhaps Mr. Speaker might want to come
next year and do the chicken dance with us. Oh he’s saying, no.
So it’s really a lot of fun. We do the Virginia reel, and it’s an
example of community. Mr. Speaker, don’t get me going on the
actions for the chicken dance. We do have a good time there.

And I think part of the thrill for me is when we have community
events where people come of all generations. So we had at our
dance, we had some great musicians. We also had some older
couples who know the old dances like the polkas and the
waltzes, but then we had the younger kids doing their thing too.
And then we did a Virginia reel where, you know, in some
places the arch that we used was a little wee person and a great
big tall person, and it was just a lot of fun. So I think those
kinds of events build community, and certainly I want to thank
my executive and the good people from Saskatoon Nutana and
Saskatoon Southeast as well who were very active and partners
in that event.

Finally I just want to say a shout-out to my friends and my
family for their support. My two boys are thriving these days.
My one son, I just found out yesterday, we were talking — he’s
in Montreal — and he’s highly involved in a student protest at
the University of Concordia. And so he’s planning a student
action, day of action, and I know he’s really engaged in the
political process there. He’s quite frustrated with the Liberal
government of Quebec and their allegiances with the corporate
world that he’s concerned about. So I’m very proud of him for
being political and taking that stand as a young man, because
his biggest frustration, Mr. Speaker, is that so many students are
not willing to engage in the discussion. They’re scared. They’re
worried. They don’t want to affect their studies, and so they’re
not . . . He’s concerned about the future of democracy if people
don’t take a stand and stand up for what they believe in. I’m
very proud of him.

My other son is off to New Zealand these days. And he is now
hiking in southern New Zealand and sent some photos last night
as well of beautiful terrain. He’s enjoying the youth. So I’m so
proud of my two boys, and certainly I want to say thank you to
my friends as well and all my family who support. I know my
dad just wrote a letter to the Leader-Post the other day, the old
farmer. And it was a blistering letter, Mr. Speaker, and he still

6622 Saskatchewan Hansard March 19, 2015

is, he’s not pulling any punches. He’s very disappointed in the
direction that agriculture’s going. And he wrote a letter to the
editor of The StarPhoenix, at 88, that I think is such a good
letter. So I’m very proud of my dad and his farm activism as
well.

So that keeps me going. That’s what sort of motivates me to
continue to do the work that I do. And that’s why, Mr. Speaker,
I’m so disappointed in what this government tabled for the
people of Saskatchewan yesterday.

We’ve been asking for, we’ve been looking for a number of
things, but the three main things I think that we were hoping
would be in this budget were this, Mr. Speaker: we’re looking
for more opportunities for young people, for my children, for
them to be able to come back to Saskatchewan and have a
career, have the graduate retention program to rely on. All of
those things.

We were looking for affordability for families. And quite
frankly, Mr. Speaker, this budget goes the other way and makes
life way more unaffordable for families, which is really
disappointing.

We were also calling for dignity and security for seniors. In
times of record revenues, Mr. Speaker, we have a government
that still fails to recognize the crisis we have in seniors’ care.
They’re not taking it seriously. They’re dismissing it, and
they’re choosing instead to have this wasteful spending on other
pet projects.

So what did we get? What did we get in yesterday’s budget?
Well first of all we see that this government has no shortage of
revenues. The revenues keep coming in. Our non-renewable
resource sectors are strong. Agriculture is strong. We know that
both grain farmers and producers are doing very well. We know
that communities are doing their part in paying their taxes and
getting the job done.

But what happens when this government gets higher revenues?
We don’t know. We’re saying, where does all this money go?
It’s certainly not going into the pockets of the families. What do
we see here? Families are paying more and they’re getting less,
Mr. Speaker. And that’s really hard for people with young
families for sure. And we know that the cost of housing has
gone up. We see utility costs going up, Mr. Speaker. We see
food costs going up. And yet we see that we now have an
income test for the active families benefit. I mean, that is such a
regressive move. And really, the active families benefit
could’ve been strengthened and bolstered, but this government
chose to do the exact opposite and actually cut it pretty much in
half.

Having had two boys who were active in soccer and music
lessons, Mr. Speaker, I mean, I was always fortunate enough I
guess in my position to be able to do those extracurricular
activities, but we know there are many, many families who
can’t. And when you look at the income testing level that this
government chose, we’re certainly going to have plenty of
questions for the minister in committee about how they came to
that determination that 60,000 was appropriate.

[11:30]

But I think if you look at some of the numbers when people are
trying to pay for their home, trying to keep down two jobs if
they’re fortunate in their family to be able to have both parents
working, paying for child care, looking after all the needs of
their kids, plus trying to get ahead a little bit, and then on top of
that having this imposed upon them is a blow. It’s nothing less
than that, Mr. Speaker, and we’re very disappointed in that.

What else do we get? We get the walking back of the graduate
retention program. As I said already, we’re getting calls from
concerned people who were reliant on this program and had
great need for it to help them get forward, and here we see it
now being attached to the income tax program. Many of these
students are still seeking positions of employment or gainful
employment, and it just seems like a real sort of step backwards
that we see in this budget.

Now I guess what the question that this government didn’t ask
is, what do families really need? What are they looking for?
And we’ve been calling for some of these things but we see that
instead . . . You know, we know that there’s an infrastructure
deficit in hospitals and schools in this province, but instead of
dealing with the deficit for the hospitals — there’s a $2.2 billion
deficit — right now we get 27 million for that infrastructure
deficit. That’s one-tenth of what’s required, Mr. Speaker.

We’ve called for but we did not get any relief for the highest
ambulance fees in the country, Mr. Speaker. That’s something
that terrifies people with sick children or with sick parents. This
is an area that, you know, when you look at the overall scale of
the budget, this is one area that we can’t understand why that
this government didn’t take a look at it. We presented the case.
We had a very strong case presented by some individuals in the
province here, but they chose to ignore that. And indeed with
the changes to the employment assistance benefit, we know the
families that are being cut off from that are also going to be cut
off from the coverage for ambulance services. So anyone with
health issues, with children who are dealing with serious health
issues, complex health issues, that’s going to be a real step
backwards.

What else do families need? Well we were asking for a simple
one: more staff in senior care homes. We know what the deficit
is. We continually see this government refusing to even put in
minimum care standards and regulate them because we know
that they just don’t want to deal with the deficit that exists in
staffing.

The urgent needs, we talk a lot about the urgent needs that the
health care regions have identified in long-term care homes, the
number of physical aids that are required or lifts and things like
that, and also of course care aids, Mr. Speaker.

And so the failure to actually take these problems and address
them head on is very concerning, and I think . . . We use the
expression head in the sand, but it really is appropriate in this
case because we don’t think this government is taking it
seriously.

Another thing we’ve been calling for and we don’t see is any
reduction in class sizes or sort of a maximum cap on class sizes.
School boards are struggling with this. Families are struggling
with this. Teachers are struggling with this. And with the

March 19, 2015 Saskatchewan Hansard 6623

complexities and the intensification of issues that the Leader of
the Opposition raised today in terms of English as an additional
language and other complex needs of today’s student bodies,
Mr. Speaker, this is a problem. And this is something that we
will continue to press this government on and shine a light on
because they need to take it seriously. And I think at this point
they’re just too happy to push it onto the school boards.

The school boards are starting to push back, Mr. Speaker. I
mean generally we understand school boards need to be
appreciative of what government does, but at some point I think
we’ve already started to see the breaking point for some school
boards. And when they actually speak out, I think that’s
something, Mr. Speaker. And I really wish this government
would take note of that and acknowledge it and realize what it
takes for a school board to actually do that.

I have so many people come to me and say, I’d love to say
something but I can’t because I’m worried about my job. I’m
worried about the repercussions. And this is not an uncommon
comment that I get, Mr. Speaker.

Another issue that we talk about — and we’ve been asking and
asking; this is for many years now — is an increase in EAs.
And I know there was some talk today about numbers and how
those are happening. But it’s the funding for the EAs that I
think is still not sufficient and needs to be addressed seriously.

What else do families need? More child care spaces, Mr.
Speaker. And again we see a stepping back and a pedalling back
in this budget of the need for creating those spaces and making
sure that there are staff that are available to actually work in
those child care spaces. The wage levels for child care workers
is abysmal, and when we think that we’re putting our most
precious thing in daycare — our children, the most precious
commodity we have — and we have situations where we can’t
get people to work in daycares, there is a problem. And I think
it’s an issue of priorization of values, and we see the misplaced
priorities that this government has.

We do see some stuff in this budget that we will continue to
bring to the attention of the Assembly, and that’s under the
heading I have of wasteful spending. So this is the misplaced
priorities that we’ve been talking about, Mr. Speaker.
Obviously top of our list is the whole John Black lean program
where we have this American consultant who’s coming in and
imposing a theology, basically, on the health care system that so
many people have said, this is not working, this is not right.
And the waste is incredible.

We know we have a bloated administration in our health care
system. We need that addressed, but this government is unable
to take care of that problem. We have consultants charging
more than $120 million a year and no record on the part of this
government as to what the work is.

Mr. Speaker, I did a freedom of information request on one
consultant that comes out of Regina here. They’ve done more
than $35 million of work for this government over the last
seven years. That’s a lot of money; it’s almost as much as the
John Black lean contract. And every request for information
that I got, they blacked out the statement of work that this
company is doing. So we have no idea what this company is

doing. We know that they got $35 million to do it. But it’s
really difficult, as a member of the public, to not be able to
access exactly what the contract was and why we’re spending
$35 million for one company, one contractor here in Regina.

There’s a . . . the ambulance . . . oh sorry, I’ve already talked
about that one.

The P3 rent-a-school scheme, I mean again we’ve highlighted
in this Assembly the difficulties with that kind of process. And
what concerns me most, having two young adult sons, is the
fact that the debt that this government is incurring as a result of
these P3 schemes, it’ll be . . . Probably the debt will be as much
as the cost of the schools themselves, by the time it’s all done,
because they’re pushing it off for 30 years. So who’s going to
be dealing with this debt problem? It won’t be us; it’ll be our
children. This is a generational form of debt, Mr. Speaker. And
I think for a government that has as much money as this
government has — record revenues, the most revenues of any
budget in the history of our province — and yet they’re still
needing to punt debt into the future on my children’s backs. I
don’t appreciate that, Mr. Speaker, and I think a lot of people
are going to find it very disturbing.

We can’t get accountability on the process. We don’t know
what SaskBuilds is up to; it’s kind of a mystery right now. I
think if there’s . . . they’re floundering in terms of trying to get
a plan together. We hear about these nine schools but . . . and
certainly those are schools that were imposed on the
communities. There wasn’t any consultation with the school
boards. And so there’s a lot of concerns there about this whole
scheme.

Further to that and something that my colleague from Regina
Rosemont has raised in the House, and in fact we’ve introduced
legislation to deal with that, is the procurement policy that this
government is adhering to right now. The one small example I
can give of how this isn’t working is some colleagues of mine
or friends of mine in the Big River area who have been doing
tree planting, reforestation in the Big River area . . . which on a
side note, reforestation was cut this year yesterday, and there
was some young journalists here who were very concerned
about that.

But reforestation as it is, is now being . . . The tendering policy,
the procurement policy is such that large, mega tree-planting
companies are coming in and getting these contracts because
they can lowball the price. But what we’re not getting is that
sort of care and attention and I think the local flavour that my
friend’s company brings to the table, and I think my colleague
from Regina Rosemont has indicated that on a number of
occasions. And certainly when we speak to that bill, we want
transparency and we want that clarity of where’s the fairness.
How do we ensure that the local people are getting jobs and that
we’re protecting the folks from Saskatchewan as much as we
are ensuring that the government is getting a good deal? It’s not
just about the bottom line, Mr. Speaker, and that’s the flaw in
this policy.

I think for me the biggest concern, and this is one that may not
get as much attention in the public because it deals with
understanding the provincial finances . . . And certainly when I
look at the budget and now with the change this year, I’m just

6624 Saskatchewan Hansard March 19, 2015

barely keeping above water when I try to figure out exactly
what all these numbers mean. But what I do understand, what I
do understand, Mr. Speaker, is that, in spite of the shortage of
almost $700 million this year from oil and gas revenues, this
government has chosen to go into debt to the tune of 700
million just in its general operations for the future. And that is
something that really worries me.

How can it be? How can it be that we have a government whose
revenues have doubled in the last few years, that cannot put
money away, a government that drains the rainy day fund — I
think it’s called the Growth and Financial Security Fund — this
is a government that is spending like drunken sailors, Mr.
Speaker? And yet they can’t . . . They’re putting us further into
debt.

And I think what I want to share right now is just a blast from
the past. I want to share something that’s in the Canadian
Encyclopedia, but I will save that for a few minutes down the
road. But I don’t want to forget, so I’ll remember to do that.

Anyways, back to borrowing 700 million, that’s what reminds
me of . . . The next step I guess I want to mention in terms of
numbers was the Growth and Financial Security Fund. This is
again, in a time of record revenues, we see this government still
taking from the Growth and Financial Security Fund. It was
1.35 billion at its height, and it’s now down to 200 million.
What’s going on, Mr. Speaker? Again this government has
record, record revenues, and they’re draining the Growth and
Financial Security Fund.

We see them pulling out the sale, privatization of our Crowns.
We have the privatization of Information Services Corporation,
a corporation that was making good money for the taxpayers of
Saskatchewan, paying into the general revenue. That revenue’s
gone now, and now they’re taking the 107 million, I think it is,
from that sale and using the privatization proceeds to manage
their affairs. That’s not what we need to see from a government
with record revenues. And we see the comments today in
response to the budget from the potash corporations about their
plan to take the money now instead of in the future. I mean so
they’re grabbing money that should be saved for the future, and
they’re spending money now that will be debt in the future. And
I don’t think that shows any signs of a responsible government.
And I’m sure people are going to start asking questions about
this, and they already have on some of the programs.

But on the larger scheme, I mean we can’t hide the fact that
there’s debt. And it’s just, it’s the silliness of the Minister of
Finance smiling and proudly pronouncing that this is a balanced
budget. I mean the ridiculousness of it is beyond belief, Mr.
Speaker. But I mean the people are paying attention. People are
watching this and they’re starting to wonder where the money is
going.

Just to speak specifically on a couple of my areas of
responsibility as a critic, I just want to talk a little bit about the
environment, Mr. Speaker. In this budget alone we see a 6.3 per
cent cut in climate change and of course that’s added up to the
82 per cent overall.

And earlier today I asked the Minister of the Environment . . .
And we know that one of the new Sask Party candidates has

printed an article about calling climate change witchcraft
reasoning. I think that kind of language has got to be alarming
to a lot of people in Saskatchewan who see the changes not only
here in the province as a result of global warming, but also
around the world. And when we see cities like São Paulo in
Brazil, 2 million people with no fresh water; with the state of
California and Phoenix, Arizona, and Las Vegas all dealing
with no water, not a shortage of water but no water in the very
near future, these are things that people are paying attention to.
And when we see this kind of response from this government,
there’s concerns. And I can tell you, Mr. Speaker, that’s
something that as the Environment critic I do get a lot of
comments on.

We know that total spending on climate change since 2009 was
$64 million. That’s about 4 per cent of the cost of the CCS
[carbon capture and storage] project. And we know, Mr.
Speaker, the CCS project is only going to deal with less than 2
per cent of the emissions that this province produces. There’s
nothing else on the table, Mr. Speaker.

In terms of environmental protection, I mean the minister spoke
the other day about how robust that program was. It’s down 30
per cent this year — 1.7 million. And it was actually, it’s now
only $34 million and it was 40 million in 2009. So we see a cut
of $6 million just in environmental protection alone, Mr.
Speaker.

In 2009, the total expenses for the ministry was 200 million. It’s
now $162 million. So we see a cut of $40 million overall from
the budget. In 2009, staff was over 1,000. It’s now down to 866,
so it’s about a 15 per cent cut in staff. We see no change or
chapter for the climate change part of the new Environmental
Code, something that I think three or four ministers have been
working on since this government came into power. We still
don’t see the chapter on climate change. We see no strategy for
dealing with the serious drainage issues that I get calls on from
across the province. So the only question we have left for this
approach to the environment, Mr. Speaker, is, where did the
money go? If they have so much money, why are they cutting
$40 million from this particular ministry’s budget? We don’t
know where it is.

[11:45]

In tourism, we see a cut of 11 per cent in the fairly small
tourism budget. It’s down 1.73 million and it was at 16.172
million. It’s now down to $14.442 million. Only question I
have, Mr. Speaker, is, where did the money go? They have
record revenues but we’re still seeing cuts to areas like
environment, tourism, also Parks, Culture and Sport.

We see a number of small cuts and I think some pundits were
referring to this as a budget of a death by a thousand cuts. Well
here we have a cut to the Provincial Capital Commission of
$145,000, down 5 per cent.

We also know there’s no further money for the Meewasin
Valley Authority and, Mr. Speaker, that’s something where this
government has completely dropped the ball. We see a beautiful
part of Saskatchewan, an urban park in Saskatchewan that has
been basically left in the lurch by this government. And we see
the city of Saskatoon stepping up to the plate. We’ve seen some

March 19, 2015 Saskatchewan Hansard 6625

federal funding, but the value for the dollar that that
organization receives means they have to really shut down some
of their operations and stop providing the services to the
citizens of Saskatchewan that take advantage of that beautiful
urban park.

We see the community infrastructure fund being cut by 70 per
cent, Mr. Speaker. That’s something that communities have
relied on to build in their communities and a 70 per cent cut
seems pretty harsh when you have record revenues.

I talked a bit earlier about the active families benefit cut of
approximately $6 million. That’s half, half of the people that
were taking advantage of this cut or this tax break in order to
make sure that their kids are getting the activity that they need
and the cultural training that they need.

Mr. Speaker, I do a lot of shows around the province with
old-time music and every time we go to these schools, we ask
the kids, how many of you want to learn these instruments?
And of course they all want to learn the instruments. But when
afterwards we ask, is there anyone teaching in this area, this
kind of music or any kind of music, we find out that there just
isn’t enough instructors and people available to teach. So that’s
a sad thing. And if there’s no demand for lessons, then we’ll
have less and less teachers as well. It’s kind of like a vicious
circle.

We’re ever hopeful. I guess maybe we’re optimists, but we
were really hoping to see the reinstatement of the film
employment tax credit. It’s kind of painful this year because we
see the final, the end, the completion of the film employment
tax credit in the budget. It’s now 100 per cent gone and so is our
film industry, Mr. Speaker. We have a lot of people doing very
good work in the province but, in terms of an industry, it’s been
decimated. And we’re still hopeful at some point this
government will see reason.

And the new tax rebate for manufacturers and export remains to
be seen, and we’ll certainly have questions for the minister and
his staff on how this new rebate will help out the creative
industries. We know that most creative industries don’t even
have full-time employees, but rather they’re contractors; they
work on multiple projects per year. And certainly individual
artists and musicians don’t have staff. So we’re not exactly sure
how that’s going to help the folks in the creative industries.

Again with all these cuts to Parks, Culture and Sport and the
fact that we have record revenues, record revenues and cuts to
all these line ministries, I’m left with one question. Where did
the money go?

Same with agriculture. We’re going to look at agriculture. We
see a number of cuts to crop insurance premiums. I know part
of that is explained by the fact that premiums are lower, so that
will help producers. But also AgriStability is down 6.4 per cent.
Again the minister and his staff have explained that that’s in
relation to an evening out of the federal funding that goes along
with AgriStability. But even yesterday in the rotunda, Mr.
Speaker, I was speaking to a farmer who’s concerned about
AgriStability and the confusion around that. Nobody really
knows what’s going on. So those are issues I think over and
above the actual budgetary lines that we see in the budget itself.

But in terms of agriculture, again in 2007-08 there were 518
full-time equivalents in that ministry; this year, 392 — a 25 per
cent cut in the services and the programs that have been
provided to the people of Saskatchewan in the agriculture area.
So again we have record revenues but we see a 25 per cent cut
in the number of public servants that are providing services to
the people. So with record revenues and all these cuts, where
did the money go? We have to keep asking that question. We
see a steady, gradual erosion, Mr. Speaker, of programs,
services, staff. Where has the money gone?

This government is going to spend a record amount of money
this year, more than any other year, but families aren’t feeling
the love, Mr. Speaker.

This is one of the concerns we see. We know this government
could choose to do the right thing. They could choose to fix
seniors’ care. They could choose to legislate and deal with the
number of children in classrooms and make sure that the
classroom sizes are responsible and reasonable and allow for
learning. We know that they could choose to make life more
affordable, but the sad part of it, Mr. Speaker, is that they
choose not to. They have record revenues. They choose to go
into further debt, and that’s something I think that’s very
disappointing.

Perhaps electioneering . . . I know there’s some comment in the
pundits again today about whether or not is this an election
budget. And so when we see this massive amount of
infrastructure spending this year as a result of debt, people
aren’t going to see the debt. They’re going to see the activity
and think, oh isn’t this great. But I think people also know that
when we have debt, it’s going to bind the hands of our kids and
our kids’ generation, and that’s what concerns me about all of
this punting of debt, Mr. Speaker.

We see a government that decides to keep spending on their
favourite pet projects and, as a result, Saskatchewan families
need to dig deeper in their own pockets for housing, for utilities.
Seniors need to now make decisions regarding whether or not
their medications should be purchased or whether they should
buy food because again, the threshold for the seniors’ drug plan
has been drastically lowered.

Parents need to decide whether or not their kids can go into the
sports programs that their children are interested in because of
again an arbitrary limit placed on families of $60,000.

So there’s certainly . . . It’s a disappointing budget, Mr.
Speaker. Despite the fact that we are doing so well as a
province, we don’t see people doing well. We don’t see families
doing well. We don’t see seniors doing well. We don’t see
students doing well. So I think again, and I know we say it a lot,
but I think we have to keep asking this question, Mr. Speaker:
where has the money gone?

And so as a result of that, I am very honoured to be able to
second the motion that my colleague made, and I would like to
adjourn debate at this time . . . I just conclude my remarks, Mr.
Speaker. Thank you very much.

The Speaker: — I recognize the member for Lloydminster.

6626 Saskatchewan Hansard March 19, 2015

Ms. Young: — Thank you, Mr. Speaker. It’s an honour and
privilege to rise in the Assembly today to support the Minister
of Finance and second our 2015-2016 budget, which is a
balanced, fiscally responsible, and accountable summary
budget.

Mr. Speaker, I’d like to begin my remarks with a few
acknowledgments. I have only been a member of this Assembly
for a very short time, but I’ve quickly come to recognize and
appreciate the valuable role my constituency assistant, Ms.
Tracy Patterson, plays. I know she is back home in my
constituency watching this, and I want to say thank you for all
she does. She is an amazing and wonderful person who
surprises me with her many talents and abilities. She does an
outstanding job in handling the everyday tasks of answering
phone calls, visitors to my offices, inquiries of constituents, and
giving helpful and pleasant direction, all while keeping me in
the loop and keeping my schedule organized and coordinated.
Thank you, Tracy.

As well, Mr. Speaker, I want to say thank you to my husband
Kim and eight wonderful children who continue to be my rock
and solid foundation of support. They continually encourage me
and are there when called upon to take care of things back home
that need to get done while I’m away, and they are always
looking after one another even with their own busy lives at
work and school. I know that all members of this Assembly can
relate to the strength and support of family they need and get
while doing their work as elected representatives.

Mr. Speaker, this is the first budget that I have had the
opportunity to take part in under the Saskatchewan Party
government, and by looking at its fiscally responsible and
accountable design, I know it won’t be the last one for me to
participate in. I know the people of this province and I hope all
members of this Assembly will support it.

Keeping Saskatchewan strong, what a catchy and
self-esteem-building motto for the people of this province, Mr.
Speaker. Yesterday our Finance minister tabled a budget that
definitely speaks to the strength of this province and the
tenacity with which the people of Saskatchewan push forward,
continue to work hard, and are committed to investing their
lives and livelihoods in this province even during challenging
times. Mr. Speaker, the 2015-2016 budget tabled yesterday
shows this Saskatchewan Party government’s commitment to
ensuring Saskatchewan remains strong, grows as a province and
as a leader economically within Canada and on a global scale.

But I must take this opportunity to reiterate important points
made by the Finance minister because the response from the
opposition left me wondering whether they were even in the
room and listening. I don’t believe they were hard to follow or
understand, so I will once again tell everyone in this Assembly
the Saskatchewan Party government’s plan for keeping
Saskatchewan strong: (1) keeping taxes low, (2) controlling
operating spending, (3) continued investment in infrastructure,
(4) creating new jobs, and (5) continuing to provide a balanced
budget.

Mr. Speaker, this is the government’s plan for keeping
Saskatchewan strong, a hard-pressed reality for the opposition
to grasp and understand as their record for 16 years did not

show any of this. Their record left the economy weak: no jobs
for our young people, an out-migration of many of our citizens.
Investors took their businesses to other provinces. The people
were paying higher taxes, and there was a full stop on
infrastructure needs, leaving behind a huge deficit on multiple
levels to be dealt with. The 16 years of NDP governance
depleted our province in so many ways.

Mr. Speaker, when the Saskatchewan Party took the reins in
2007 we began seeing just the opposite. The people of
Saskatchewan once again experienced hope and optimism, and
in eight years I can certainly say, we’ve come a long way, baby.
We have seen an extensive resurgence in our economy and our
population, and this 2015-2016 budget will and has not let them
down. Mr. Speaker, we will never go back to the way the NDP
left this province.

The investments that the Saskatchewan Party government has
made in its people and its economy have placed our Premier
and this province as a force to be reckoned with. Mr. Speaker, it
is not an easy task to get a AAA rating as a province, but this
government’s good public policy and leadership from an
outstanding Premier has put our province in the driver’s seat,
with many of the other provinces riding in the back seat.

Mr. Speaker, because of the commitment by the Saskatchewan
Party government to develop a strong growth plan and stick to
it, I personally have seen and experienced the benefits of
progress and prosperity in my community and constituency.
Reduction of business taxes, SaskBuilds grants, and changes to
regulations created a development boom on the Saskatchewan
side of Lloydminster.

Our city saw development of housing and commercial property
in the past three years over and above anything they’ve ever
seen. For three years now construction values in Lloydminster
have reached or surpassed 180.4 million, which includes the
largest construction values ever recorded in the city and
totalling well over half a billion dollars of investment.

I have lived in Lloydminster for 28 years on the Saskatchewan
side and, I can assure you, under the NDP no development ever
occurred on the Saskatchewan side of Lloydminster in their
days of governance and leadership. Mr. Speaker, the
Saskatchewan Party government, through their deregulation,
lower taxes, and business incentives has allowed my
community to grow and prosper like never before.

[12:00]

The Canadian Federation of Independent Business has even
ranked Lloydminster as number two of the top 10 mid-sized
Canadian entrepreneur communities and recognized it as a
strong place for business and development opportunities.
Development companies out of Calgary are looking at
investment in the area, and oil and gas companies and farm
implement dealers are expanding and investing in infrastructure
on the Saskatchewan side of Lloydminster.

Mr. Speaker, my own children saw this growth and career
opportunity after leaving the province for a while and have
come back to their home community to work and start their own
successful business and careers. My daughter Nevada teaches

March 19, 2015 Saskatchewan Hansard 6627

grade 11 and 12 biology and chemistry at the Lloydminster
Comprehensive High School. My oldest son, Dr. Casey Young,
is a radiologist working for the health region and has two of his
own successful diagnostic imaging clinics, and my two sons,
Dr. Chester Young and Dr. Riley Young, are practising
dentistry. And I’m happy to say that this June my son Fraser
will graduate from the University of Saskatchewan and also
return as Dr. Fraser Young, participating in the Westlake Dental
clinic in Lloydminster Saskatchewan.

It may seem obvious, Mr. Speaker, but one of the sure signs of
an entrepreneurial hot spot is the presence of a high
concentration of entrepreneurs and a high business start-up rate,
and that’s exactly what Lloydminster has. It is also important
that business owners have high levels of optimism and success
in their operations. Good public policy, supportive fair
government taxation and regulatory policies, and business
incentives is what this government gave to help create the
success and growth of Saskatchewan.

Mr. Speaker, the price of oil has affected our budget, but our
government’s commitment to supporting families and
communities across this province will not waiver in the
2015-2016 budget despite this. We have a very diverse
economy and can continue to rely on other commodities and
investments to weather the storm and continue on the path of
keeping Saskatchewan strong. Mr. Speaker, the Saskatchewan
Party’s growth plan for the province’s natural resources is to
work to mitigate the affects of commodity swings. We can’t just
rely on oil and gas.

This year we are experiencing growth and strength in our
mining and potash industry. As the Minister of Finance noted in
his budget speech, the province is changing the way in which
potash companies can claim capital expenditures as tax
deductions. The deferring of these deductions will increase
provincial potash revenues by 150 million this year alone and,
with a broader review of the entire potash production tax
regime, we should see a more consistent and ongoing increase
of potash revenues in the future. Strong investments from our
mining and potash industry tells us that they like the way we
provide and support opportunities for business growth and
development, and so they continue to work with us to bring
strong revenues, jobs, and business to our province.

Many of you may not have counted, but there are 13 potash
mines in Saskatchewan. None of them were built under the
NDP government. Following the 1975 election, and without
mentioning a word of it in their campaign, the NDP government
took steps to expropriate all of the potash mines by the end of
1976. Since that time, international investors have been
petrified of NDP government. Now that they are out of office,
we have an expansion of Mosaic and a brand new potash mine
at Jansen, Saskatchewan. This is a true mega project, as the
Jansen mine is projected to produce more potash than all of the
13 mines combined. Mr. Speaker, this would never have
happened under an NDP government because of their past
actions.

I also want to point out, the valuable industry that began our
province has seen its ups and downs but continues to surprise us
when we need it most — our agriculture industry. Agriculture
commodities and exports have held strong and remain

encouraging: over 13.9 million in food exports alone this past
year, and it shows no sign of slowing down.

I was born and raised on a mixed farm in Saskatchewan. My
parents still own the farm although it is strictly grain now. My
father is 94 and my mom is 91, and if they had their way, I
know they’d still be on the farm. But my five brothers continue
to actively farm and manage the annual cycle of seeding,
summerfallow, spraying, swathing, harvesting, and taking the
grain to market.

Mr. Speaker, many areas of my constituency are strong
agriculture communities. The Lloydminster Exhibition
Association hosts many agriculture events year-round with
people traveling from all over the world to attend livestock and
farm shows. That is why this government supported and
invested in the construction and renovation of a modern
exhibition facility that can now hold its own on the world stage.
Mr. Speaker, the Saskatchewan Party government has been
there to support our agriculture industry through thick and thin
and will continue to do so with many of the initiatives and
incentives put in place over the past eight years.

Mr. Speaker, it has been hard to watch the oil prices drop
drastically, knowing the effect it would have on our budget, and
admittedly it has created a challenge for us to find the revenues
needed to support the people of Saskatchewan. But we should
not negate the industry completely. Our Minister of Economy
and this government has worked hard to develop a positive
investment climate for oil and gas industry over the past few
years and will continue to do so moving forward.

Saskatchewan does remain one of the best places for oil and gas
companies to invest. This is important to note, as the Fraser
Institute’s annual global petroleum survey has ranked
Saskatchewan as the number one place in Canada and third
globally for oil and gas investment. The Lloydminster area
alone saw 2014 December sales of $973,220 and $5.3 million in
land sales just recently in February. This is a positive sign that
this government is doing all the right things to keep and
maintain the interest of oil and gas companies interested in
investing and doing business in our province.

Mr. Speaker, as the Minister of Finance stated in his budget
speech yesterday, investing in the infrastructure of this province
has been and will continue to be a priority for this government.
The 2015-16 budget commits $3.3 billion in highways, schools,
health facilities, and Crown sector capital.

In 2007 the Saskatchewan Party inherited an astronomical
infrastructure debt load from the NDP government. They had
16 years to invest and support infrastructure needs in this
province, but instead they took the quick and easy way out.
They closed doors and shut down highway equipment
operators. They closed schools. They closed hospitals. They
closed long-term care homes and other health facilities across
this province, and they stopped fixing holes and paving our
highways.

Mr. Speaker, we won’t do that to the good people of
Saskatchewan. They deserve better, and we plan to give them
better. You will see new schools where needed in high student
population growth areas. You will see needed renovations and

6628 Saskatchewan Hansard March 19, 2015

repairs where absolutely necessary in schools and health care
facilities. You will see new hospitals and you will see highway
construction and paving. But, Mr. Speaker, this commitment
and activity for improved infrastructure needs in this province
from the Saskatchewan Party government isn’t new. It’s just
ongoing.

I know this Assembly hears about the many new schools,
hospitals, and health care facilities that have been built or are
being built across our province. But just let me share with you
some infrastructure investments the Saskatchewan Party
government has already made in the last few years in my
constituency alone.

In health, 1 million to the Lloydminster Hospital for immediate
structural and space deficiencies; 533,000 to the Lloydminster
Hospital for a third operating room; 250,000 for the
introduction of the Home First/Quick Response. In highways,
28.5 million for paving of Highway 55; 5.1 million for
resurfacing Highway 3; 4.1 million for repaving Highway 17. In
education, 5.4 for a new École St. Thomas Elementary school;
7.4 million for a new College Park elementary school; and 6
million for the Hillmond Central high school gym replacement.

In social services, $866,703 for five units to the Lloydminster
senior Métis housing; 11,033 for the Lloydminster affordable
home ownership program; 350,000 for seven units to Habitat
for Humanity; and 770,000 for a five-unit condominium
complex to the Headstart program.

Mr. Speaker, delaying or stopping spending on infrastructure
like the NDP did does not fix the problems and most certainly
would cost the taxpayers of this province more in the long run.
With the highest credit rating in North America and low interest
rates right now, it is the best opportunity to borrow what is
needed to get the work done. As part of this investment, we will
assure the taxpayers of this province good, prudent fiscal
management by setting aside revenues each year to make our
payments on the borrowed dollars. We do not want to leave our
future generations with any debt.

Mr. Speaker, investment in our future generations is a high
priority of this government as well, and the 2015-2016 budget
most certainly assures us of that. The Saskatchewan Party
government recognized the need for more physicians, nurses,
and front-line care workers in this province and decided to do
something about it. They began recruiting more nurses, more
specialists, and more physicians. They put in place an
educational and assessment program for foreign physicians to
assure the people of this province that they are receiving quality
health care. More importantly, this government increased
medical and nursing seats at our universities so that we can
retain our very own brightest and best physicians and nurses.
I’m happy to say my community of Lloydminster just recently
received four more of these newly licensed physicians.

Mr. Speaker, education and job creation for our young people
are valuable and important investments made by this
government and will continue to be a priority. The Minister of
Finance highlighted in his budget speech the continued
investment of adult basic education seats and other training to
keep our skilled labour force strong. With a growing population
and strong industry and business growth, we need to have a

vibrant and growing workforce that we can rely on.

Mr. Speaker, finally just as I wrap up my comments, I
understand someone from the opposition tried to give the
Minister of Finance a shoe during his pre-budget media scrum
the other day. I was told it was an older, somewhat shiny shoe
on the outside with most of the sole cut out of the bottom. I am
now certain, Mr. Speaker, that the shoe belongs to the
opposition member from Regina Rosemont because based on
his comments about the budget yesterday and today, it’s the
same old tired NDP shoe with only a rough shine and a bit of
spit polish on the outside, empty and smelly on the inside, and
certainly no sole left for the people of Saskatchewan. He can
keep it. We have two brand new ones right full of great plans
and a vision where they are headed and fresh soles to give to the
people of Saskatchewan. We are ready to dance and show our
great moves.

Mr. Speaker, the Saskatchewan Party government has a vision
and a plan for this province, and we are on a mission to
accomplish that by 2020. We will never, never let the people of
Saskatchewan down like the NDP did. We are committed and
driven to keeping Saskatchewan strong. Mr. Speaker, I am
proud and honoured to second the motion to accept this
government’s 2015-2016 budget as presented by the Minister of
Finance on March 18th, 2015, and I further ask all members of
this Assembly to vote in favour of the 2015-2016 tabled budget.
Thank you, Mr. Speaker.

The Deputy Speaker: — I recognize the Government House
Leader.

Hon. Mr. Cheveldayoff: — Thank you very much, Mr.
Speaker. I move that this House do now adjourn.

The Deputy Speaker: — The Government House Leader has
moved that this House does now adjourn. Is it the pleasure of
the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Deputy Speaker: — Carried. This House stands adjourned
until Monday at 1:30 p.m.

[The Assembly adjourned at 12:15.]

 TABLE OF CONTENTS

ROUTINE PROCEEDINGS
INTRODUCTION OF GUESTS
 Wall .. 6607
 Wotherspoon ... 6607
 Lawrence ... 6607
 Sproule ... 6607
 Draude ... 6607
 Belanger ... 6608
 Harpauer ... 6608
 Broten .. 6608
 Docherty .. 6616
PRESENTING PETITIONS
 Forbes .. 6608
 Wotherspoon ... 6608
 Vermette .. 6608
 Chartier ... 6609
 Sproule ... 6609
STATEMENTS BY MEMBERS
 Agriculture Safety Week
 Forbes .. 6609
 Legacy of Roughrider Chief Executive Officer
 Cheveldayoff .. 6610
 International Day of the Francophonie
 Sproule ... 6610
 International Day for the Elimination of Racial Discrimination
 Draude ... 6610
 Saskatchewan High Schools Athletic Association Fosters Love of Sport
 Marchuk .. 6611
 Peacock Junior Boys Win Championship Title
 Michelson ... 6611
 Moose Jaw Resident in Design Competition Finals
 Lawrence ... 6611
QUESTION PERIOD
 Funding for Education
 Broten .. 6611
 Wall .. 6611
 Morgan .. 6614
 Quality of Care and Staffing Levels in Long-Term Care Homes
 Chartier ... 6614
 Duncan ... 6614
 Climate Change
 Sproule ... 6615
 Moe ... 6615
 Cancellation of Move From Community-Training Residence
 Wotherspoon ... 6615
 Tell ... 6615
POINT OF ORDER
 McCall ... 6616
 Cheveldayoff .. 6616
 The Speaker ... 6616
ORDERS OF THE DAY
WRITTEN QUESTIONS
 Cox ... 6616
SPECIAL ORDER
ADJOURNED DEBATES
MOTION FOR APPROVAL OF BUDGETARY POLICY (BUDGET DEBATE)
 Wotherspoon ... 6617
 Sproule ... 6621
 Young ... 6626
STATEMENT BY A MEMBER
 Withdrawal of Remarks
 Wall .. 6621
 The Speaker ... 6621

GOVERNMENT OF SASKATCHEWAN

CABINET MINISTERS

Hon. Brad Wall

Premier

President of the Executive Council

Minister of Intergovernmental Affairs

Hon. Bill Boyd
Minister of the Economy

Minister of Energy and Resources

Minister Responsible for The Global

Transportation Hub Authority

Minister Responsible for Saskatchewan

Power Corporation

Hon. Jennifer Campeau
Minister of Central Services

Minister Responsible for Saskatchewan

Transportation Company

Hon. Mark Docherty
Minister of Parks, Culture and Sport

Minister Responsible for the Provincial

Capital Commission

Hon. Kevin Doherty
Minister of Advanced Education

Minister Responsible for Saskatchewan

Telecommunications

Hon. Dustin Duncan
Minister of Health

Hon. Donna Harpauer
Minister of Social Services

Minister Responsible for the Status of Women

Hon. Jeremy Harrison
Minister Responsible for Immigration,

Jobs, Skills and Training

Minister Responsible for Tourism Saskatchewan

Minister Responsible for Innovation

Minister Responsible for Trade

Hon. Nancy Heppner
Minister of Highways and Infrastructure

Minister Responsible for Saskatchewan

Gaming Corporation

Hon. Ken Krawetz
Deputy Premier

Minister of Finance

Hon. Don McMorris
Minister of Crown Investments

Minister Responsible for Saskatchewan

Government Insurance

Minister Responsible for Saskatchewan

Liquor and Gaming Authority

Minister Responsible for the Public Service Commission

Minister Responsible for the Lean Initiative

Hon. Scott Moe
Minister of Environment

Minister Responsible for Saskatchewan

Water Security Agency

Minister Responsible for Saskatchewan

Water Corporation

Hon. Don Morgan
Minister of Education

Minister of Labour Relations and Workplace Safety

Minister Responsible for the Saskatchewan

Workers’ Compensation Board

Hon. Greg Ottenbreit
Minister Responsible for Rural and Remote Health

Hon. Jim Reiter
Minister of Government Relations

Minister Responsible for First Nations,

Métis and Northern Affairs

Minister Responsible for SaskEnergy Incorporated

Hon. Lyle Stewart
Minister of Agriculture

Minister Responsible for Saskatchewan Crop

Insurance Corporation

Hon. Christine Tell
Minister Responsible for Corrections and Policing

Hon. Gordon Wyant
Minister of Justice and Attorney General

Minister Responsible for SaskBuilds

