

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. 42A MONDAY, MARCH 30, 2015, 13:30

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 6813
 March 30, 2015

[The Assembly met at 13:30.]

[Prayers]

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

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

Hon. Mr. Docherty: — Thank you, Mr. Speaker. I request
leave for an extended introduction.

The Speaker: — The minister has requested leave for an
extended introduction. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — Carried. I recognize the minister.

Hon. Mr. Docherty: — Thank you, Mr. Speaker. Mr. Speaker,
sitting in the west gallery, I’ve got a group here that have done
this province proud. Mr. Speaker. from February 13th to March
1st, 317 members of Team Sask travelled to Prince George, BC
[British Columbia], to participate in the 2015 Canada Winter
Games. These members included coaches, managers, mission
staff, and athletes ranging in ages from 12 to 35. Collectively
Team Sask participated in 19 different sports and competed
against talented athletes from across the nation.

Mr. Speaker, I’m proud to share that Team Sask captured 28
medals in Prince George: 6 gold, 8 silver, 14 bronze, and
finished in 5th place overall. This is an increase of five medals
compared with the 2011 Winter Games. Well done. In addition
to this impressive finish, Team Sask Mission Team was
presented with the Claude Hardy Award in recognition of their
leadership, co-operation, and integrity.

Mr. Speaker, to you and through you, I’d like to introduce some
of the coaches, athletes, and mission staff who are seated in the
gallery today. These individuals represent Team Sask
participants from across the province.

From Team Sask mission staff we have chef de mission, who is
the head of the commission, Lorne Lasuita from the
Saskatchewan Games Council. Just give us a wave when I say
your names. Thanks. Executive director Mark Bracken from the
Saskatchewan Games Council; senior policy analyst Ross Lynd
from the Ministry of Parks, Culture and Sport.

Mr. Speaker, we also have with us members of Team Sask
women’s curling team: skip Kaitlyn Jones, third Sara England,
second Shantel Hutton, lead Rayann Zerr, joining us today with
their coach, Clint Krismer. This team captured a bronze medal
for their skills on the ice. I wouldn’t be surprised if we see them
competing in the Scotties in the near future.

Seated in the gallery, Mr. Speaker, we also have Matthew Pullar
who represented Saskatchewan in the sport of judo. Matthew
displayed his remarkable strength and skill against 10 other
athletes and earned a bronze medal in the up-to-66-kilogram

male category. Also joining us today is Madison Hart. Madison
is an impressive archer who brought home a silver medal in the
female individual compound event.

Some family members of our visiting athletes are here as well:
Shannon England, Sara’s father; Shirley Schmirler, Sara’s
grandmother; Carla and Kevin Jones, Kaitlyn’s parents; Jeff
Hutton, Shantel’s father; Nadine, Rose, and Eugene Zerr,
Rayann’s relatives; Peter and Jeannie Yakymyk, Rayann’s
relatives; Terri Pullar, Matthew’s mother.

Mr. Speaker, as we celebrate the Year of Sport in Canada, I am
proud to see so much athletic excellence here in our province.
Team Sask has made Saskatchewan proud, and I ask, Mr.
Speaker, that all members please join me in congratulating and
welcoming these guests to their legislature. Thank you.

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

Ms. Sproule: — Thank you very much, Mr. Speaker. On behalf
of the official opposition, I too would like to extend a warm
welcome to all the officials, the athletes, their families to your
legislature today. We’re very, very proud of your
accomplishments in Prince George and, like the minister said,
we look forward to even bigger and better things from you in
the future.

It takes an incredible amount of support and community effort
to bring these athletes to the peaks that they have reached
already, and certainly I think a big congratulation goes out to all
their communities as well: the teachers, the coaches, and the
family members who support all these individuals as they
pursue their dreams. So again on behalf of the official
opposition, we too would like to welcome all these fine folks to
their Assembly. And now you get to see the sport of question
period, so you’re going to enjoy that as well. Thank you very
much, Mr. Speaker.

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

Hon. Mr. Boyd: — Thank you, Mr. Speaker. To you and
through you to all members of the House, it is my pleasure to
introduce three individuals in the Speaker’s gallery here today
from Carrier Forest Products. They are Bill Kordyban, president
of Carrier Forest Products; Mr. Terry Kuzma, woodlands
manager for Carrier Forest Products; and Mr. Dave Knight,
woodlands manager for Carrier Forest Products.

Mr. Speaker, I’ve had the pleasure of getting to know these
gentlemen over the last number of years, and they have
achieved great things in our province. Perhaps the biggest
achievement is the purchase and successful operation of the Big
River saw mill, as we all know that it was shut down in 2006
and it held its grand reopening about a year ago. This is a
significant investment in our province and we want to thank
them for the investment and for the people that they employ in
Saskatchewan. I look forward to meeting with them later today.
I would ask all members to join with me in welcoming them to
the legislature.

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

6814 Saskatchewan Hansard March 30, 2015

Mr. Wotherspoon: — Mr. Speaker, I’d like to just join with
the minister here today and welcome these leaders here today
from Carrier Forest Products and thank them for their work in
our province and their investment and the employment they
provide, and join with the minister to provide a warm welcome
to these individuals here today.

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

Mr. Broten: — Thank you, Mr. Speaker. To you and through
you to all members, I would like to extend a welcome and
introduction to a number of individuals seated in your gallery.
Seated in your gallery, Mr. Speaker, are a number of the
constituency assistants for members belonging to the official
opposition, and I would like to take a moment to thank all of
them for their commitment to their job, their commitment to
serving our constituents and people from across the province,
and also thank them for their patience in dealing with all of the
MLAs [Member of the Legislative Assembly], Mr. Speaker. It’s
a pleasure to have them here in the Assembly and I just want to
express our gratitude and appreciation for all the work that they
do on a daily basis. Thank you, Mr. Speaker.

The Speaker: — I’d like to take this opportunity to also
recognize someone seated in the west gallery. Rose Zerr served
for 30 years as the journal clerk of the Assembly. She didn’t
actually get to see what happened on the floor here very much,
but she read and wrote about it. So I’d ask members to
recognize Rose and welcome her to her Legislative Assembly.

PRESENTING PETITIONS

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

Mr. Forbes: — Thank you, Mr. Speaker. I rise today to present
a petition calling for greater support for education here in
Saskatchewan. And we know that education is one of the most
vital services the government can provide to its citizens, but yet
this government has failed to deliver a long-term plan and
vision and the necessary resources to prioritize the delivery of
educational excellence. And we know that this government has
failed to develop a real plan to close the Aboriginal education
gap, support English as additional language students, support
community schools and their communities and students. 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 to
provide 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.

Mr. Speaker, the people signing this come from Cupar, La
Ronge, Langenburg, Cut Knife, and Vanscoy. 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 to present petitions on behalf of concerned residents as it
relates to that government creating an unsafe condition on
Dewdney Avenue with their failure to properly plan safe flow
of heavy-haul truck traffic. And the prayer reads as follows:

Wherefore your petitioners humbly pray that your
honourable Legislative Assembly call on the provincial
government to immediately 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. 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
other parts of the North, and 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 rising
level of poverty and 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 Athabasca.

Mr. Belanger: — Thank you very much, Mr. Speaker. Once
again I am proud to stand in my place to present a petition on
building a second bridge for Prince Albert:

The petitioners humbly pray that your honourable
Legislative Assembly may be pleased to cause the
government to guarantee that a second bridge that serves
central and northern Saskatchewan as well as the city of
Prince Albert will receive a commitment from senior
governments.

Mr. Speaker, the people that have signed this petition are from
all throughout Saskatchewan and, on this particular page of
many pages, the people that have signed the petition are from

March 30, 2015 Saskatchewan Hansard 6815

primarily from Moose Jaw. I so present.

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

Ms. Chartier: — Thank you, Mr. Speaker. I am pleased to rise
today to present a petition in support of safe staffing levels in
long-term care. Mr. Speaker, the petitioners point out that many
aspects of long-term care are deteriorating under this
government. The petitioners talk about that this government has
removed the regulations requiring a minimum standard of care
for seniors, which results in neglect; and they point out 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, once again this petition is signed by a swath of
citizens from across Saskatchewan, including Regina,
Kelvington, Melfort, Pilot Butte, Warman, Saskatoon, Prince
Albert, Makwa, Raymore, Buffalo Narrows, Lloydminster,
Moose Jaw, Preeceville, and Tisdale. I so submit.

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

Ms. Sproule: — Mr. Speaker, I rise to present a petition in
support of retaining Yarrow Youth Farm. The petitioners point
out that the government is planning to close Yarrow Youth
Farm and create an open-custody wing in Kilburn Hall to
accommodate Yarrow’s residents, that the provincial Advocate
for Children and Youth declared he could not endorse such a
rationalization as low-risk teens could be influenced and
pressured by close proximity to high-risk youth who may be
involved in serious crimes or gangs, and that Kilburn Hall is a
more institutional environment that could intimidate and
alienate teens that have committed minor offences. And so here
is 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 keep Yarrow
Youth Farm open to ensure a caring home environment for
youth who have committed minor offences and provide
support to help these young people redirect their lives by
setting more positive goals.

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

Mr. Speaker, this is signed by individuals from the city of
Saskatoon. I so submit.

STATEMENTS BY MEMBERS

The Speaker: — I recognize the member for Batoche.

Children’s Wish Foundation Grants Wish

Mr. Kirsch: — Thank you, Mr. Speaker. Garrett Gamble Jr.’s
week changed quickly last Thursday with a surprise wish
granted from the Children’s Wish Foundation. Eleven-year-old
Garrett suffers from Morquio syndrome, a rare disease that
affects his bones, heart, and hearing. But even more
importantly, Garrett is an avid hockey fan, and his dream of
hanging out with the Toronto Maple Leafs for a day is coming
true.

After finding out at the school assembly in Duck Lake, Garrett
will be meeting with Brendan Shanahan to sign his one-day
contract with the Leafs, officially becoming a member of the
team. Garrett will meet the entire team at their morning skate at
the Air Canada Centre. He will also lead the Leafs onto the ice
and puck drop during a ceremonial faceoff.

Mr. Speaker, the Children’s Wish Foundation grants between
50 and 60 wishes a year in Saskatchewan alone, with every
wish as unique as the child receiving it. A wish to a sick child
can make a tremendous difference.

Mr. Speaker, I’m sure Garrett will have lots of stories to share
with his school when he comes back to Duck Lake. I would ask
all members to join me in thanking the Children’s Wish
Foundation for their tireless efforts, as well as to wish Garrett
Gamble Jr. and his family a great trip. Thank you, Mr. Speaker.

[13:45]

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

Tribute to Medicare Pioneer

Ms. Chartier: — Thank you, Mr. Speaker. I rise in the
Assembly today to recognize a medicare pioneer who sadly is
no longer with us. Mildred Hjertaas passed away earlier this
month at the age of 94. She was married to Dr. Orville Hjertaas
who is remembered as the Vice-Chair of the Medical Care
Insurance Commission and is one of the doctors who broke
ranks during the doctors’ strike. Together Millie and Orville
founded the Prince Albert Co-operative Health Centre in 1962
where she worked as a registered nurse.

Millie was never named to the Order of Canada or awarded the
Saskatchewan Order of Merit for her years of work on the front
lines building medicare in our province, but her contribution
behind the scenes should never be forgotten. Far too often our
official recollections of history fail to capture the important role
played by women like Millie, whose work never took on the
high-profile status of her male colleagues. Nevertheless she had
a lasting impact on the lives of her patients and all of us here
today who enjoy the benefits of our universal health care.

I ask all members to join me in remembering Millie and her
family today, and in recognizing the contributions of Millie and
all of the other women who worked tirelessly to bring

6816 Saskatchewan Hansard March 30, 2015

affordable, accessible, and equitable medicare to everyone in
our province and across our country. Thank you.

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

Saskatchewan Health Care Excellence Award

Hon. Mr. Docherty: — Thank you, Mr. Speaker. I’m very
pleased to rise in the House today to recognize the Eden Care
Communities for winning the Saskatchewan Health Care
Excellence Award this past weekend. Mr. Speaker, Eden Care
Communities was recognized for its resident-centred approach
to seniors’ care and housing. A long-term special care home
tailors its activities and offerings to the residents’ needs, which
helps to combat boredom, loneliness, and helplessness.

The Eden’s motto is that it is their home, not an institution, and
that the residents have a large say in the care that they receive.
They are focused on making their residents’ lives full of
respect, dignity, and spontaneity.

Mr. Speaker, our government is committed to providing the best
care for all seniors in our province. That is why our budget
includes a $10 million investment in new, targeted funding to
support seniors living in their own homes as well as improving
the quality of long-term care. Our government wants our
seniors to be happy, well cared for, and respected in their care
homes, and we commend Eden Care Communities for the great
work that they do.

Mr. Speaker, I ask that all members join me in congratulating
Eden Care Communities on winning the Saskatchewan Health
Care Excellence Award and for all the work that they do in our
communities. Thank you, Mr. Speaker.

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

Annual Banquet of Hindu Society of Saskatchewan

Mr. Forbes: — Thank you, Mr. Speaker. Mr. Speaker, on
Saturday evening I had the pleasure to attend the Hindu Society
of Saskatchewan’s 30th annual vegetarian banquet, along with
the Leader of the Opposition and members from Saskatoon
Nutana, Silverwood, Meewasin, Greystone, and Fairview.

As always, the food was fantastic. The guest speakers, National
Chief Perry Bellegarde of the Assembly of First Nations, and
Swamini Shivpriyananda of Chinmaya Mission, Toronto, were
thought provoking and well received. The music and dancing
was vibrant and upbeat. Mr. Speaker, there were people from all
over Saskatchewan to show their support for our province’s
Hindu community.

It was a very enjoyable evening, and all of the money raised
each year goes towards a very worthy cause, the Shri Lakshmi
Narayan Temple in Saskatoon. Our city’s only Hindu temple
was built in 1985. We were delighted to be part of this sold-out
event that supports the growth and expansion of this important
cultural and spiritual institution.

Mr. Speaker, we all know that the Hindu community in
Saskatchewan continues to grow by leaps and bounds. India,

Pakistan, and Bangladesh are among the top countries that
newcomers to our province arrive from.

Mr. Speaker, I ask all members to join me in congratulating the
Hindu Society of Saskatchewan on another successful banquet
and to join me in thanking the Hindu community for their
contributions that enrich our province, Saskatchewan. Thank
you very much.

The Speaker: — I recognize the Deputy Premier.

Saskatchewan Physician Honoured for 50 Years of Service

Hon. Mr. Krawetz: — Thank you, Mr. Speaker. Mr. Speaker,
working for half a century is a milestone, but having the same
career in the same community is even more impressive. For 50
years Dr. Michael Bishop has been practising medicine in the
Kamsack area. In 1965 Dr. Bishop left his home in England and
moved to Kamsack to set up a medical practice. He stayed in
Kamsack and raised three children with his wife, Sally.

Dr. Bishop had plenty of opportunity over the years to move to
Manitoba or Alberta. However Dr. Bishop said, and I quote,
“Never. Saskatchewan is a great place to live.” Mr. Speaker, Dr.
Bishop’s children must also agree. All three still live in
Saskatchewan and have started families of their own right here
in Saskatchewan.

At the age of 78, Dr. Bishop has now scaled back his workload.
He goes to a nursing home once a week and tends to some of
his regular patients when needed. The Sunrise Health Region
announced earlier this month that a new family physician, Dr.
Balbir Chhina, is now practising in Kamsack alongside Dr.
Bishop.

On March 31st, tomorrow, Mr. Speaker, the Kamsack Legion
will host a celebration to commemorate Dr. Bishop’s 50 years
of service. Mr. Speaker, I would ask all members of the
Assembly to join me in thanking Dr. Bishop for his tremendous
work and continued service. Thank you.

The Speaker: — I recognize the Government House Leader.

Hoopla 2015

Hon. Mr. Cheveldayoff: — Thank you, Mr. Speaker.
Saskatchewan’s own version of March Madness kicked off last
Thursday in Saskatoon for Hoopla 2015.

Organized out of Bedford Road, Bethlehem, Mount Royal and
Tommy Douglas high schools in Saskatoon this year, Hoopla
features 48 teams and 54 games from across the province. Mr.
Speaker, with multiple divisions and both girls’ and boys’
teams playing, Hoopla is a unique and exciting tournament in
our province.

For the boys, the winner of the 1A class was the team from
Coronach. The 2A bracket was the team from St. Brieux. 3A
winners was the Regina Christian School. 4A boys winners
were the team from Melfort, and the 5A division winners was
the team from Regina LeBoldus, defeating Saskatoon St.
Joseph.

March 30, 2015 Saskatchewan Hansard 6817

The girls 1A winners was the team from Middle Lake. The 2A
girls was the team from Wynyard. The 3A girls winners are
from Caronport and the 4A girls’ team was Moose Jaw
Peacock. The 5A girls winner was the Holy Cross Crusaders.

With many exciting games and some fierce competition, this
event could have not been possible without the Saskatchewan
High Schools Athletic Association who organized the
tournament. Mr. Speaker, I would like to ask all members to
join with me in congratulating all of the 48 teams who
competed this weekend as well as all the parents, volunteers,
coaches, and trainers who supported all of our young athletes.
Thank you, Mr. Speaker.

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

Provincial Cheerleading Championships

Mr. Michelson: — Thank you. Mr. Speaker, earlier this month
Yara Centre in Moose Jaw was filled with upbeat music,
colourful uniforms, and dazzling pompoms as more than 1,400
cheerleaders from across the province assembled in the Friendly
City for the 9th Annual Saskatchewan Provincial Cheerleading
Championships.

This event brought together scholastics and all-star programs
with cheerleading, pom squads, and jazz teams. Athletes as
young as four years of age competed, demonstrating the
strength, fitness, coordination, and enthusiasm that combine to
make this sport of cheerleading.

Mr. Speaker, over 3,500 attendees came to see flyers, tumblers,
bases, and thirds complete stunts including jumps, tosses, flips,
and lifts. Spectators were also treated to choreographed dancing
and pompom routines. There were more than 100 performers
during the two sessions.

The all-star cheerleading team and the Vanier Collegiate cheer
and pom teams were co-hosts of the competition. Cheerleading
is a growing sport in Saskatchewan, with new programs starting
in recent years and the number of talented teams competing on
the national and international stage.

I ask all members to join me in congratulating all the athletes
who competed in the 2015 provincial cheerleading
championships, and in thanking the volunteers in Moose Jaw
who made this event such a success. Thank you, Mr. Speaker.

QUESTION PERIOD

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

Provision of Seniors’ Care

Mr. Broten: — Mr. Speaker, the Premier has previously said in
this House that health care workers should have no fear in
speaking out about their concerns and about their ideas. The
Premier said that health care workers should “. . . feel
completely confident, completely comfortable and protected in
bringing forward any information they have in the interests of
patient safety and patient care.”

He said that health care workers do not have to worry about

bringing their concerns forward to health region officials, to the
government, or to the opposition. And he said health care
workers don’t have to worry when they speak up and write
letters to the editor. Is that still the Premier’s position?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, certainly it’s my position. It’s
the position of the Minister of Health, both ministers involved
in health care. It would be the position of the government. I
would take it from the member’s line of questioning that there
may be an example where this commitment’s not been
honoured and, if that’s the case, we want to hear the details, Mr.
Speaker.

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

Mr. Broten: — Mr. Speaker, Peter Bowden has been a care aid
at several care facilities in Saskatoon for over a decade. He’s
speaking out today because he wants Saskatchewan people to
know the truth about the quality of care being provided to
seniors in care facilities. I met with Peter earlier today, Mr.
Speaker, and I can tell the Premier that Peter cares passionately
about seniors with dementia. He wants to see real
improvements to their quality of care. Will the Premier meet
with Peter today to hear first-hand the concerns of care aids
here in Saskatchewan, and will the Premier guarantee that Peter
won’t face retribution for speaking up?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, my understanding is that the
Minister of Rural and Remote Health will meet with Peter to
canvass the issues that he has raised to determine exactly what
his concerns are and also to listen to any solutions and
constructive suggestions he may have.

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

Mr. Broten: — Mr. Speaker, I know Peter was looking forward
to the opportunity to sit with the Premier and convey the
concerns that he and care aids have experienced. And Mr.
Speaker, I think it’s important for the Premier to clearly state
that no retribution would be received for the words that he
expresses because Peter is incredibly concerned about the care
of seniors.

He talks about horribly inadequate staffing levels. He says, on
paper it’s roughly one care aid for 23 residents during the night,
but in reality it’s usually just one care aid for 28 residents. And
for part of the night, Peter says, they have just one care aid for
32 residents with dementia. He talks about residents with
dementia fighting with one another or punching and kicking
staff, and he talks about a quality of care for our most
vulnerable seniors that is far from adequate.

Does the Premier recognize that these types of staffing levels
are not safe and do not provide the quality of care that seniors
deserve and require?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Thank you very much, Mr. Speaker. The

6818 Saskatchewan Hansard March 30, 2015

government has understood, since we had the honour of first
being elected in 2007, that the staffing complement was not
adequate in terms of, not just seniors’ care in Saskatchewan, but
also in terms of acute care and the number of doctors practising.
And that’s why adding to the complement of health care
workers has been at the top of the list of priorities for this
government, spanning two different ministers of Health, Mr.
Speaker. It’s why there are 400-plus more doctors practising
today. And we’ve completely overhauled the process for
attracting foreign-trained doctors. We’re training more here in
the province.

It’s why there are 2,600 more, more nurses of every designation
working in Saskatchewan today than there were when members
opposite were the government, when they had a chance to do
more than talk and actually undertake some action, Mr.
Speaker. It’s also why this government, specific to the
member’s question, has increased the complement of long-term
and integrated care front-line personnel by almost 800 since
2007.

Mr. Speaker, we know there’s more work to be done in seniors’
care. That’s why in a very, very tight budget we were able to
allocate additional resources for seniors’ care, some $10 million
more on top of some of the emergent funding we’ve already
provided, Mr. Speaker. We know that more is needed to be
done. But I can assure members of this House that as we have
increased resources for seniors’ care, increased the complement
of care aids, LPNs [licensed practical nurse], and nurses
providing that care, so too will we be working for continuous
improvement in the future.

[14:00]

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

Mr. Broten: — Mr. Speaker, in speaking with Peter, he’s very
clear that staffing levels and the conditions that he and other
care aids are working under have gotten worse over the past
years, Mr. Speaker.

And this government admits that they don’t know if the dollars
are getting to the front lines, and that’s backed up by the
experience of those health care workers who are coming
forward. It was the minister himself who said, “I do want to
have some assurance from the deputy minister that those are
indeed going to the front lines of long-term care, and so we’re
working to confirm that.” Mr. Speaker, they know where
they’ve spent when it comes to lean consultants and those with
stopwatches, Mr. Speaker. But when you speak to those on the
front lines, it’s a very different reality.

My question goes back to an earlier question that I had to the
Premier, Mr. Speaker. I asked if Peter can be assured that he
will face no retribution for speaking out today. Can the Premier
confirm that?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, that was his very first
question, this member’s very first question. I provided that
answer; that remains the position of the government.

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

Mr. Broten: — Thank you, Mr. Speaker. The second question I
asked, if Peter indeed will be safe, and I appreciate the
Premier’s assurance on that.

Peter says the staffing levels only allow for a resident to be
changed once a night. That means many seniors are left for
hours, hours with their incontinence pads soaking wet, feeling
extremely uncomfortable and cold. He also says staffing levels
only allow for a resident to be repositioned once a night. That
means these seniors are left in painful positions for many hours
and are susceptible to bedsores. How can the Premier possibly
defend that kind of neglect of our most vulnerable seniors?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you, Mr. Speaker. Mr. Speaker, I
want to be able to confirm with the House today that since this
government took office in 2007, there’s a 781 full-time
equivalent increase in long-term care in our integrated facilities,
Mr. Speaker. And I can confirm that that is based on payroll, so
in fact those individuals are not only being paid, Mr. Speaker,
they’re being paid for the work that they’re doing in long-term
care. So I can confirm that for the Leader of the Opposition
today.

For LPNs, that’s an increase of 40 per cent. For continuing care
aids, that’s an increase of 11 per cent from the time that they
were the government. And RNs [registered nurse] in long-term
care and in integrated facilities, that’s an increase of 6 per cent.

Mr. Speaker, with respect to issues of pain and proximity and
positioning, that’s why this government in this budget, in what
was a tight budget, we allocated $1 million to begin purposeful
rounding training in all of our facilities, Mr. Speaker. This will
ensure that our residents know and can be confident to know
that a staff member will be looking in on them at a set time, Mr.
Speaker, throughout the day, to ensure that they’re looking at
the 4-Ps [personal care, positioning, possessions/proximity, and
pain] around positioning, proximity to personal items, pain, and
positioning, Mr. Speaker. That was included in this budget, and
we look forward for that to roll out to the regions.

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

Mr. Broten: — Mr. Speaker, in speaking and listening to Peter
and speaking and listening to the care aids from Santa Maria
who came forward, Mr. Speaker, they say there are more
managers. They say there are more people sitting behind desks.
They say there are more lean consultants with stopwatches, Mr.
Speaker. But we hear very clearly from those on the front lines
that there aren’t more people, there aren’t the right resources
when it comes to providing that right care for a dementia
resident in the middle of the night.

You know, a quote that Peter said that really stands out to me,
Mr. Speaker, he says, “When you’re helpless trying to help
them, that’s when it becomes a nightmare.” That’s the reality
that front-line workers are experiencing. Peter says many
seniors stay awake and cry all night because of discomfort
because they’re left in positions and it becomes painful, because
they’re left in soaking wet incontinence pads. They’re

March 30, 2015 Saskatchewan Hansard 6819

uncomfortable and they get cold because the care aids are
simply run off their feet. And that is why Peter wants regulated
quality of care standards and regulated staffing levels.

We know in child care settings, Mr. Speaker, we have regulated
staffing ratios, but this government refuses to even consider
regulated staffing levels for facilities that care for the most
vulnerable seniors. What will it take for the Premier to admit
that he made a mistake by getting rid of the regulated quality of
care standards and by embracing the extremely general
guidelines.

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you, Mr. Speaker. Mr. Speaker, I
wonder if the Leader of the Opposition is also wondering why
the Government of Saskatchewan got rid of the ability for the
Ministry of Health to actually inspect long-term care facilities
on behalf of the people that they’re serving, Mr. Speaker. What
he’ll leave out is the fact that the NDP [New Democratic Party]
stopped doing inspections in 1996 and actually repealed that
legislation about six years later, Mr. Speaker. That’s the part
that the Leader of the Opposition leaves out. We do have
minimum standards that our facilities are obligated to follow,
Mr. Speaker.

Mr. Speaker, with respect to staffing, I’ve confirmed to the
Leader of the Opposition that the position of this side of the
House — unlike the members opposite that closed beds, that let
staff go across the province — we have hired 781 full-time
equivalents to work in long-term and integrated facilities, Mr.
Speaker. This is based on payroll. This is based on actual
people, positions that we are paying, Mr. Speaker.

I can give you an example in Prince Albert Parkland Health
Region, from the time that they left office to today, Mr.
Speaker. SUN [Saskatchewan Union of Nurses] positions are up
30 per cent; CUPE [Canadian Union of Public Employees],
which represents CCA [continuing care assistants] continuing
care aids, as well LPNs, 13 per cent; and health sciences
workers in Prince Albert Parkland Health Region up 70 per cent
under this government.

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

Mr. Broten: — Mr. Speaker, this government needs to look at
the number of people working on shifts. This government needs
to look and listen to people like Peter who are coming forward,
who say they are run off their feet, Mr. Speaker, and the right
resources are not there.

It was this government that removed the regulated quality of
care standards, Mr. Speaker, and instead of getting rid of them
and scrapping them, they should’ve strengthened them. The
minister’s own staff has said they’d be replaced by extremely
vague and general guidelines. We know from the people
coming forward that it’s clearly not working, and what’s so
frustrating is this government has heard time and time again
about short-staffing.

Here’s what the Saskatoon Health Region said when they
submitted their urgent request to the government: “The highest
priority for Saskatoon Health Region is to improve staffing and

provide basic care in a standard way at all 31 long-term care
homes across the region.” Saskatoon Health Region said they
needed 450 full-time care aids; they got 19, Mr. Speaker. And
now this government pretends that it has solved chronic
short-staffing.

The minister has even said it’s difficult to budget for seniors’
care because they don’t have the Ombudsman’s report. Well,
Mr. Speaker, open your ears and open your eyes is what this
government needs to do, and they would know that there are
real concerns there. And that’s why we see this government
only devoting $1 million for non-capital needs in seniors’ care
facilities in this budget.

My question is for the Premier. After so much evidence of
chronic short-staffing, how on earth is that acceptable?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Mr. Speaker, each and every year that
this government has had the privilege of forming office, we
have added to seniors’ care in this province, whether it be a
benefit for those seniors on a low income living in personal care
homes, Mr. Speaker, because their option, up until when this
government was elected, was basically to be forced into
long-term care because they couldn’t afford their personal care
home, Mr. Speaker. We’ve changed that. We put a subsidy in
place.

Mr. Speaker, for those seniors that are living on their own,
which they want to live on their own, the seniors’ income plan
— touched once by the NDP and then never again for 16 years,
Mr. Speaker — we’ve addressed that a number of times. With
respect, Mr. Speaker, in Saskatoon we added 100 beds to
Samaritan Place, a brand new facility. The members opposite
opposed those new 100 beds. We added funding for 63 new
beds at Oliver Lodge. And with respect to that, Mr. Speaker,
added funding to Oliver Lodge of 134 per cent over the last
seven years. CCAs, the continuing care aids, are up 104 per
cent, and LPNs at that facility up 474 per cent under this
government, Mr. Speaker.

We know there’s more work to be done for seniors in this
province, but that work’s going to be done by this side of the
House, not the members opposite.

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

Housing of Young Offenders

Ms. Sproule: — On March 17th the Corrections minister told
the media that her ministry had listened to concerned residents
of Buena Vista and there would not be a gate in the alley for
young offenders to leave the Kilburn facility. This is the same
promise that was made by her official at the March 10th
community meeting in front of about 100 community members.
But that turns out not to be true because last week this
government put a gate in the alley for those young offenders to
use. So now contrary to what the minister has said and contrary
to what her officials told the community gathering, there is a
gate in the alley.

6820 Saskatchewan Hansard March 30, 2015

To the Premier: why did this government pretend that it had
listened to concerned residents and say there wouldn’t be a gate
in the alley when that is not true?

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

Hon. Ms. Tell: — Thank you, Mr. Speaker. We are closing an
underused Yarrow facility and consolidating it with an empty
wing of Kilburn Hall in Saskatoon, Mr. Speaker. We’re
responding to the changing realities in our province and our
justice system. Our youth numbers are down, Mr. Speaker, and
we should actually be quite happy about that. And we’ve seen
this decline over the last 20 years. Our youth institutions remain
at 49 per cent capacity, Mr. Speaker. That is why Yarrow is
closing and the youth, the five youth that were remaining are
being moved into Kilburn Hall.

With respect to the gate that the member asks about, the
commitment stands, as what commitment we made with respect
to where the youth will enter and exit Kilburn will remain. And
that promise is steadfast, Mr. Speaker. Thank you.

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

Ms. Sproule: — Mr. Speaker, the gate was going up last
weekend, and the minister said there wouldn’t be one. So I’m
not sure what she’s talking about.

Randall Buhr drove down to Regina today because he’s
incredibly frustrated by this government’s ham-handed
approach to shutting down the Yarrow Youth Farm and
relocating an open custody facility into the Buena Vista
neighbourhood without proper consultation. But Randall is
especially frustrated by the inaccurate information this
government gave to local residents, especially when it said
there wouldn’t be a gate in the alley and now there’s a gate.

The Corrections minister completely botched the Dale’s House
situation here in Regina. She didn’t ask the right questions. She
repeatedly gave wrong information and the government had to
scrap those plans. We see the exact same situation unfolding in
Saskatoon.

Will the Premier meet today with Randall to hear first-hand
what this government’s plan means for Randall’s family and the
Buena Vista neighbourhood?

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

Hon. Ms. Tell: — Mr. Speaker, the reasons for the gate . . . I
quite frankly don’t understand the reasons for the gate at this
point in time. But having said that, Mr. Speaker, the
commitment that was made when the youth will be exiting and
going into the facility will remain the front. We said, we
listened to the members of the community. That was what they
wanted. They didn’t want the youth being, moving into the
alley and through Buena Vista area through the alleys. That
commitment remains steadfast, Mr. Speaker.

The reasons why we are moving from Yarrow into the Kilburn

facility, Mr. Speaker, is quite frankly we’ve seen a reduction in
the numbers of young offenders in our youth system. And I
don’t understand the members opposite, when we’re operating
at 49 per cent capacity within our youth facilities, why we
wouldn’t consolidate it. And quite frankly, Mr. Speaker, the
people of Saskatchewan expect us to look at the situation,
analyze it, and make sure that Saskatchewan taxpayers’ dollars
are spent wisely, Mr. Speaker.

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

Ms. Sproule: — Mr. Speaker, once again there’s a huge
disconnect between what this minister says and what her
officials are doing. Randall’s 13-year-old daughter wrote a
letter to the government. She says how disappointed she is in
the Sask Party government for giving inaccurate information.
And she says, “If this issue’s not resolved, I will no longer feel
safe playing in my own back yard, going for walks with my
sister, staying home alone, or babysitting.” She also says, “It’s
extremely unfair that you did not consult with anyone on this.”

Will the Premier intervene and put a stop to the plan to shut
down Yarrow and relocate it to the Buena Vista
neighbourhood?

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

Hon. Ms. Tell: — Mr. Speaker, of course I will meet with the
young person and her mother if they are here today, or any time
I will meet with them. Of course I’ll meet with them.

And with respect to the open custody area of Kilburn facility,
Mr. Speaker, the young offenders were sentenced to open
custody, Mr. Speaker. They go to school within the
communities. That’s exactly what our justice system has been
mandated to do. The judge makes sure that the young person is
housed into a proper facility and is participating in areas of our
community, Mr. Speaker. This will not change, Mr. Speaker.
Yarrow will be closed as of tomorrow, and the five youths that
were remaining at Yarrow will be moved into Kilburn.

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

Ms. Sproule: — Mr. Speaker, I’ve seen the comfortable spaces
the youth have at Yarrow. I’ve seen the cells that they’re now
going to be sleeping in. I would challenge this minister to spend
a night in one of those cells and tell me if she thinks that’s
where they should be.

Nothing in this government’s plan to shut down Yarrow Youth
Farm and relocate an open custody corrections facility into the
Buena Vista neighbourhood makes any sense. The Children’s
Advocate opposes it. Defence for Children International
opposes it also, saying that it represents a backwards step. The
Saskatoon Tribal Council opposes it because they know the
value of the Yarrow Youth Farm. And Buena Vista residents
oppose it because they were not consulted and they’ve been
repeatedly given false information.

Now that the Premier knows how ill informed his Corrections

March 30, 2015 Saskatchewan Hansard 6821

ministry is on this file, how reckless this government’s plan is,
why won’t he intervene and at least put this plan on hold until
major concerns are addressed?

[14:15]

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

Hon. Ms. Tell: — Mr. Speaker, the members opposite refer to,
that this is a good idea to consolidate our facilities. The
programming in these facilities is absolutely imperative, and the
programming that was at Yarrow will be set up in Kilburn Hall,
Mr. Speaker.

The NDP closed three youth facilities while they were in power,
Mr. Speaker, 11 years ago, a total of 42 beds. Now these were
open custody youth, and the members opposite when they were
in government then moved these open custody young offenders
into a closed custody facility called Paul Dojack here in Regina,
Mr. Speaker.

I don’t understand what they’re referring to. It’s okay when
they did it, but when this side of the House decides to do it for
good reason, Mr. Speaker, 49 per cent occupancy within our
young offender facilities, all of a sudden it isn’t a good idea,
Mr. Speaker. This is a good idea for the people of
Saskatchewan and for the young offenders in the province.

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

Hyperbaric Chamber and Plans for Moose Jaw Hospital

Ms. Chartier: — Since early 2013, the Health minister has
been saying over and over again that a hyperbaric chamber will
not be included in the new Moose Jaw Hospital. On March
11th, just a couple weeks ago, a Ministry of Health official said
definitively that “It will not be a part of the Moose Jaw
Hospital.” But on Thursday the Premier said, “Its presence in
the new Moose Jaw Hospital is potentially an option . . .” And
then the Health minister went out into the rotunda and told
reporters, “We will look at what it would cost to add some
additional space to the Moose Jaw Hospital.”

Was the Health minister accurate when he said this government
is actually looking at adding additional space to the Moose Jaw
Hospital for the hyperbaric chamber?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you, Mr. Speaker. Mr. Speaker, I
appreciate the question from the member opposite.
Unfortunately she cut off the rest of what I had to say out in the
rotunda, which happens a lot around here. Mr. Speaker, I said it
was highly unlikely that that was going to be the case, to add it
to the new hospital. But what I said was in the analysis that
we’re doing in terms of building new space in an existing
facility, looking at adding space to that facility, as well as what
it would cost to provide the services 100 per cent out of the
province, Mr. Speaker, we’re going to do an analysis of all of
what those costs would be — the upfront capital costs as well as
the ongoing costs, Mr. Speaker — before we make any

decisions.

So that was my answer then, Mr. Speaker. That’s my answer
today. And I’d appreciate it if the member opposite could
maybe quote everything that I said out in the rotunda, not just a
piece of it.

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

Ms. Chartier: — For several years this government has been
adamant, adamant, Mr. Speaker, that the hyperbaric chamber
will not be in the new Moose Jaw Hospital. But now the
Premier says it’s an option, and the Health minister says the
government is actually looking at adding additional space to the
hospital. He said that last week, Mr. Speaker. That is what both
of them said on Thursday. So to the minister: when did this
government start looking at adding additional space to the new
Moose Jaw Hospital?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Mr. Speaker, I would . . . Not to give
advice to the member opposite, but maybe just dispense with
the script and ask a different question because I just said, Mr.
Speaker, I just said that as we’re doing the analysis, we’re
looking at all the different costs that it would entail, Mr.
Speaker, as well as adding space to the facility that is currently
under construction. Mr. Speaker, we’ll use all that information
to make our analysis and make our decision.

But I can say that we’re very excited about the new Moose Jaw
Hospital, Mr. Speaker, the fact that it’ll add an additional MRI
[magnetic resonance imaging] to southern Saskatchewan to
serve the people of this province. And in fact I think it’s
important to note, Mr. Speaker, when the foundation
approached the government to be able to raise money for
additional space as well as a piece of equipment, it was the
foundation as well as the region agreeing that the highest
priority was an MRI, Mr. Speaker. That’s what the foundation
has raised the money for. That’s the space that they wanted to
raise money for, Mr. Speaker. And I think that that’s going to
be a great addition as well as that entire facility will be to the
people of this province including southern Saskatchewan and
Moose Jaw.

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

Ms. Chartier: — Perhaps, Mr. Speaker, the minister should
lean over and talk to his boss about what he said on Thursday.

Just a couple of weeks ago, the Ministry of Health was firm that
the hyperbaric chamber will not be in the new Moose Jaw
Hospital. But now the Sask Party government is scrambling,
and they’re actually looking at adding space to the new hospital
after letting their high-priced lean consultants shrink the design
way too far. This is the exact same thing that happened in
Saskatoon. This government let its lean consultants shrink the
size of the children’s hospital, then it scrambled to add space
back into the design.

To the minister: when did his analysis start? How much

6822 Saskatchewan Hansard March 30, 2015

analysis has been done? And how much will this cost to add
more space? I’d like to know, Mr. Speaker.

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you, Mr. Speaker. Well, Mr.
Speaker, I’ll maybe just correct the member opposite once again
in this House. Mr. Speaker, the reason why we had to add
additional space to the children’s hospital, Mr. Speaker, is
because of the fact that this province was growing at even a
faster rate than this side of the House thought possible.

Now the members opposite didn’t think that the province could
grow. In fact for years, decades, Mr. Speaker they were used to
seeing the population of this province shrink, Mr. Speaker. But
in fact we thought that the population of the province could
grow, unlike the members opposite who said it was statistically
impossible for the province to grow to the rate of the national
average rate of growth, Mr. Speaker. In fact what happened,
from when the projection started on the children’s hospital, the
province grew even faster than the rate of the national average
in Canada, Mr. Speaker. That is great news for the province.

I know the members opposite don’t like that, Mr. Speaker, but
we’re a growing province. We’re a province that people want to
move to because of jobs and opportunity, and most of all, Mr.
Speaker, because there’s not an NDP government and there’s
not one anywhere in sight.

MINISTERIAL STATEMENTS

The Speaker: — I recognize the Minister of Justice and
Attorney General.

Procurement Transformation Action Plan

Hon. Mr. Wyant: — Thank you, Mr. Speaker. Mr. Speaker, on
Friday I had the opportunity to address our partners at the North
Saskatchewan Business Association and announce our
government’s procurement transformation action plan. That
plan has three goals. First, to ensure Saskatchewan businesses
are treated fairly and respectfully when bidding on government
and Crown contracts, to bring greater simplicity and
consistency to public procurement, and to take steps to drive
best value for taxpayers.

Thirteen actions will be undertaken as part of this plan. These
include, first and foremost, making best value the basis of our
procurements. Making decisions based on strictly on lowest
cost is not always the most strategic approach. Rather it will
consider a wide variety of factors such as lifestyle costs, quality
of materials, asset performance, and more to ensure taxpayers
are well served.

Further, as our Premier has clearly stated, we are no longer
going to be Boy Scouts when it comes to trade. We heard about
the differences between how we and other provinces approach
our mutual commitments under the AIT [Agreement on Internal
Trade]. Moving forward we will steer a course to ensure that we
take advantage of all available room within our trade
agreements. Therefore the Crowns will follow the AIT only
when required to do so — full stop.

We are also taking a number of steps that will improve the
procurement process such as developing vendor performance
evaluations, simplifying our documents and making them more
consistent, and better recognizing businesses who are good
corporate citizens such as those who engage well with
Aboriginal workers.

These actions were the result of months of consultation. The
staff at Priority Saskatchewan undertook over 140 meetings
with businesses, business associations, and the public sector
leaders to ensure the needs of all partners could be heard and
that hasty decisions were not proposed without time to fully
consider their impact. Importantly, these actions complement
our efforts to seek freer, more open, and more transparent trade.

We will continue to encourage the federal government to pursue
international trade agreements to the benefit of Saskatchewan
producers and consumers. At the same time we will continue to
play a leadership role in the pursuit of renewed AIT in Canada,
one which is more like the New West Partnership Agreement.

Mr. Speaker, feedback from Saskatchewan businesses on our
action plan has been encouraging and validates our decision to
consult widely with local industry before rushing to propose
solutions. The Saskatchewan Manufacturing Council and the
Canadian Manufacturers and Exporters called it a win for
Saskatchewan manufacturers. In particular they wrote, and I
quote:

I commend Minister Wyant and the Government of
Saskatchewan on their initial steps toward the development
of a strategic procurement policy that promotes fairness
and competitive reciprocity for Saskatchewan
manufacturers as well as best value for Saskatchewan
taxpayers.

Procurement is both a large and delicate file to navigate.
While there is much more work to be done, the action plan
set by Minister Wyant through Priority Saskatchewan
addresses the core recommendations CME has made to
government and charts a clear path forward for timely
implementation.

The Saskatchewan Construction Association said that it
applauds the Government of Saskatchewan for taking a
significant step forward on improving access to procurement
opportunities in Saskatchewan, and that the government is
demonstrating its commitment to global best practices in
developing a fair, balanced, and vibrant Saskatchewan
economy.

The president of the NSBA [North Saskatoon Business
Association] calls it a very positive direction, while Shantel
Lipp of the Saskatchewan Heavy Construction Association said
her organization was very pleased.

Mr. Speaker, some of the actions will require changes to
legislation as it is currently written. Given the industry
enthusiasm we are seeing, I look forward to receiving the full
support of the opposition as we move forward into levelling the
playing field for Saskatchewan businesses.

Before concluding, Mr. Speaker, let me extend my thanks to

March 30, 2015 Saskatchewan Hansard 6823

everyone who contributed to this project: Lionel LaBelle and
the staff at SaskBuilds who led the consultations; the MLA for
Saskatoon Meewasin and Legislative Secretary for Priority
Saskatchewan, for allowing us access to his extensive Rolodex
and expertise in the sector which enabled fruitful consultations;
and most importantly, Mr. Speaker, all the businesses who
contributed their feedback into developing this action plan. It
was the sincerity and level of detail in their advice that allowed
us to develop a very successful plan. Thank you, Mr. Speaker.

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

Mr. Wotherspoon: — Thank you, Mr. Speaker. I’m pleased to
join with some comments with the minister here today, and
certainly I’d just start off by thanking all the Saskatchewan
businesses, their representation, their associations for speaking
up on this important issue. And to say the least, working with
many of these companies, many of these associations, this has
been a frustrating and delayed process for businesses across
Saskatchewan. And it’s been a pleasure though to work with the
many economic leaders in Saskatchewan to bring this issue and
the importance of it both to this Legislative Assembly to get it
on to the radar of government and to urge meaningful action.

Now what we see at this point is still a tad vague in detail.
There are some important pieces that are contained within it.
But again, this is a plan, and a plan is one thing, Mr. Speaker,
but certainly when you look at these industries, these industries
that have certainly pressures on their businesses, these
businesses that make investment here in Saskatchewan, that
provide employment in Saskatchewan, those workers who work
in our province, it’s important that time is of the essence for
government to act. So a plan is one thing. It’s going to be
critical to see the next steps in an urgent and in a timely way, in
a responsible way, towards implementation and towards making
sure that those meaningful changes can be brought forward.

So we’ll engage in this process. We’ll continue to listen with
Saskatchewan businesses and make sure that we arrive at
something that’s meaningful for Saskatchewan companies and
that provides best value for Saskatchewan taxpayers.

I’d like to thank certainly all those businesses that have engaged
across Saskatchewan that we’ve met with. I’d like to reference
certainly the manufacturers of this province and their council,
the fabricators, the construction association of our province,
North Sask Business Association, the Heavy Construction
Association, and so many other partners that have been raising
this issue for some time and working towards meaningful
solutions.

But as I would say, Mr. Speaker, it’s been a frustratingly
delayed process by this government to recognize this issue and
then to act. We have a few actions laid out, Mr. Speaker, some
of which certainly look to be important. But implementation is
going to be key in a timely way, Mr. Speaker. So with that
being said, we’ll follow this process with interest and add in a
constructive way where possible.

ORDERS OF THE DAY

WRITTEN QUESTIONS

The Speaker: — I recognize the Government Whip.

Mr. Cox: — Thank you, Mr. Speaker. I wish to order the
answers to questions 802 to 806.

The Speaker: — The Government Whip has ordered responses
to 802 through 806.

I recognize the Government House Leader.

Hon. Mr. Cheveldayoff: — Thank you very much, Mr.
Speaker. To facilitate the work of committees both this
afternoon and this evening, I move that this House do now
adjourn.

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

Some Hon. Members: — Agreed.

The Speaker: — Carried. This House stands adjourned to 1:30
p.m. tomorrow.

[The Assembly adjourned at 14:29.]

 TABLE OF CONTENTS

ROUTINE PROCEEDINGS
INTRODUCTION OF GUESTS
 Docherty .. 6813
 Sproule ... 6813
 Boyd ... 6813
 Wotherspoon ... 6814
 Broten .. 6814
 The Speaker ... 6814
PRESENTING PETITIONS
 Forbes .. 6814
 Wotherspoon ... 6814
 Vermette .. 6814
 Belanger ... 6814
 Chartier ... 6815
 Sproule ... 6815
STATEMENTS BY MEMBERS
 Children’s Wish Foundation Grants Wish
 Kirsch ... 6815
 Tribute to Medicare Pioneer
 Chartier ... 6815
 Saskatchewan Health Care Excellence Award
 Docherty .. 6816
 Annual Banquet of Hindu Society of Saskatchewan
 Forbes .. 6816
 Saskatchewan Physician Honoured for 50 Years of Service
 Krawetz.. 6816
 Hoopla 2015
 Cheveldayoff .. 6816
 Provincial Cheerleading Championships
 Michelson ... 6817
QUESTION PERIOD
 Provision of Seniors’ Care
 Broten .. 6817
 Wall .. 6817
 Duncan ... 6818
 Housing of Young Offenders
 Sproule ... 6819
 Tell ... 6820
 Hyperbaric Chamber and Plans for Moose Jaw Hospital
 Chartier ... 6821
 Duncan ... 6821
MINISTERIAL STATEMENTS
 Procurement Transformation Action Plan
 Wyant ... 6822
 Wotherspoon ... 6823
ORDERS OF THE DAY
WRITTEN QUESTIONS
 Cox ... 6823

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

