

SECOND SESSION - TWENTY-EIGHTH LEGISLATURE

of the

Legislative Assembly of Saskatchewan

**DEBATES
and
PROCEEDINGS**

(HANSARD)

Published under the
authority of
The Hon. Mark Docherty
Speaker

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN
2nd Session — 28th Legislature

Speaker — Hon. Mark Docherty
Premier — Hon. Scott Moe
Leader of the Opposition — Ryan Meili

Beaudry-Mellor, Hon. Tina — Regina University (SP)
Beck, Carla — Regina Lakeview (NDP)
Belanger, Buckley — Athabasca (NDP)
Bonk, Steven — Moosomin (SP)
Bradshaw, Fred — Carrot River Valley (SP)
Brkich, Hon. Greg — Arm River (SP)
Buckingham, David — Saskatoon Westview (SP)
Carr, Lori — Estevan (SP)
Chartier, Danielle — Saskatoon Riversdale (NDP)
Cheveldayoff, Hon. Ken — Saskatoon Willowgrove (SP)
Cox, Herb — The Battlefords (SP)
D’Autremont, Dan — Cannington (SP)
Dennis, Terry — Canora-Pelly (SP)
Docherty, Hon. Mark — Regina Coronation Park (SP)
Doke, Larry — Cut Knife-Turtleford (SP)
Duncan, Hon. Dustin — Weyburn-Big Muddy (SP)
Eyre, Hon. Bronwyn — Saskatoon Stonebridge-Dakota (SP)
Fiaz, Muhammad — Regina Pasqua (SP)
Forbes, David — Saskatoon Centre (NDP)
Francis, Ken — Kindersley (SP)
Goudy, Todd — Melfort (SP)
Hargrave, Hon. Joe — Prince Albert Carlton (SP)
Harpauer, Hon. Donna — Humboldt-Watrous (SP)
Harrison, Hon. Jeremy — Meadow Lake (SP)
Hart, Glen — Last Mountain-Touchwood (SP)
Heppner, Nancy — Martensville-Warman (SP)
Hindley, Everett — Swift Current (SP)
Kaeding, Hon. Warren — Melville-Saltcoats (SP)
Kirsch, Delbert — Batoche (SP)
Lambert, Lisa — Saskatoon Churchill-Wildwood (SP)

Lawrence, Greg — Moose Jaw Wakamow (SP)
Makowsky, Hon. Gene — Regina Gardiner Park (SP)
Marit, Hon. David — Wood River (SP)
McCall, Warren — Regina Elphinstone-Centre (NDP)
McMorris, Don — Indian Head-Milestone (SP)
Meili, Ryan — Saskatoon Meewasin (NDP)
Merriman, Hon. Paul — Saskatoon Silverspring-Sutherland (SP)
Michelson, Warren — Moose Jaw North (SP)
Moe, Hon. Scott — Rosthern-Shellbrook (SP)
Morgan, Hon. Don — Saskatoon Southeast (SP)
Mowat, Vicki — Saskatoon Fairview (NDP)
Nerlien, Hugh — Kelvington-Wadena (SP)
Olauson, Eric — Saskatoon University (SP)
Ottenbreit, Hon. Greg — Yorkton (SP)
Rancourt, Nicole — Prince Albert Northcote (NDP)
Reiter, Hon. Jim — Rosetown-Elrose (SP)
Ross, Laura — Regina Rochdale (SP)
Sarauer, Nicole — Regina Douglas Park (NDP)
Sproule, Cathy — Saskatoon Nutana (NDP)
Steele, Doug — Cypress Hills (SP)
Steinley, Warren — Regina Walsh Acres (SP)
Stewart, Hon. Lyle — Lumsden-Morse (SP)
Tell, Hon. Christine — Regina Wascana Plains (SP)
Tochor, Corey — Saskatoon Eastview (SP)
Vermette, Doyle — Cumberland (NDP)
Weekes, Randy — Biggar-Sask Valley (SP)
Wilson, Hon. Nadine — Saskatchewan Rivers (SP)
Wotherspoon, Trent — Regina Rosemont (NDP)
Wyant, Hon. Gordon — Saskatoon Northwest (SP)
Young, Colleen — Lloydminster (SP)

Vacant — Regina Northeast

Party Standings: Saskatchewan Party (SP) — 48; New Democratic Party (NDP) — 12; Vacant — 1

Clerks-at-the-Table

Clerk — Gregory A. Putz

Law Clerk & Parliamentary Counsel — Kenneth S. Ring, Q.C.

Principal Clerk — Iris Lang

Clerk Assistant — Kathy Buriaynk

Sergeant-at-Arms — Terry Quinn

Hansard on the Internet

Hansard and other documents of the
Legislative Assembly are available
within hours after each sitting.

<http://www.legassembly.sk.ca/legislative-business/legislative-calendar>

[The Assembly met at 10:00.]

[Prayers]

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

The Speaker: — I've got a couple introductions to start . . . [inaudible interjection] . . . Thanks for the leave, everyone. It's going to be extended — how's that?

An Hon. Member: — We recognize the Speaker.

The Speaker: — Thank you so much. Sitting on the floor of the side, I'd like to introduce, behind the bar, Mr. Nadeem Naz and his daughter, Rania. I had the opportunity to meet both of them, but Rania in particular, at a fundraiser to build schools in Pakistan. And I was there with the member for Regina Pasqua at the time.

But Rania is 16 years old. She goes to Johnson Collegiate. She enjoys drawing and colouring and shopping and visiting with her school friends. And we had a great discussion in regards to my role. And it's a real honour to have you in this Assembly, and this is your Assembly. So could I have all members join me in welcoming Rania to her Assembly, and her father, Nadeem.

And while I'm on my feet, the summer tour schedule for the Saskatchewan Legislative Building has started, and tours of the building are offered every half-hour from 8 a.m. to 5 p.m., 7 days a week. They're available in French and English, and visitors from all over the world will be exploring provincial history and visiting our Legislative Assembly.

Seated in the Speaker's gallery, please give a warm welcome to the visitor services summer team. Just give us a wave when I say your name: Ross Zimmerman, Ava Tomasiewicz, Antoine Guenette, Cassie Baragar, Shanaya Cossette. They're accompanied by Kelly Liberet and Arnold McKenzie, senior information officers, and Marianne Morgan, program coordinator and supervisor.

I'd like to extend a special appreciation to Marianne for her efforts in keeping things running smoothly as the interim director of visitor services. Thank you, Marianne. Please join me in welcoming the visitor services team to their Legislative Assembly.

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

Mr. Fiaz: — Thank you, Mr. Speaker. I would like to join you and welcome a long-time friend of mine, Nadeem Naz, with his daughter Rania Naz. Mr. Speaker, Nadeem has been living in Regina since the last 27-28 years, and since the last 16 years he has been volunteering in CJTR 91.3 FM community radio on Saturday from 1 to 2 o'clock. And Rania his daughter is here, is a very strong girl and has many school friends. I ask all the members to join me and welcome them again in their legislature. Thank you, Mr. Speaker.

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

Mr. Wotherspoon: — Thank you very much. I join with the Speaker and the member opposite to welcome these impressive leaders in our community to their Assembly. And I also ask for leave for an extended introduction.

The Speaker: — The member has asked for leave for an extended introduction. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the member.

Mr. Wotherspoon: — Mr. Speaker, to you and through you, seated in your gallery, it's a tremendous honour to welcome Anna Marriott to the Saskatchewan Legislative Assembly, all the way from Montreal, visiting here this week. I understand she spent a day working in a local independent business, that she visited six small towns, that she hiked Castle Butte down in the Big Muddy, that she supported many local breweries, Mr. Speaker. I understand she also chased a tornado while here as well. So I ask all members to welcome Anna here.

And along with Anna, and the reason she's visiting, she's visiting her good friend Aleana Young. It's an honour to have Aleana here. Aleana is a small-business owner here in Regina, Takeaway Gourmet, Mr. Speaker. She's also elected as the vice-president of the Saskatchewan School Boards Association, as a trustee with the public school board. She served as an incredible candidate in Regina University, Mr. Speaker, for the NDP [New Democratic Party], and we'll be joining tonight with Aleana, I think, at the India pavilion at 7 o'clock. All are welcome. We'll be bartending, slinging some cold mango lassi, maybe some cold Kingfishers as well. But I ask all members to welcome Aleana and Anna to the Saskatchewan Assembly.

The Speaker: — I recognize the Minister of Justice.

Hon. Mr. Morgan: — Thank you, Mr. Speaker. I'm pleased to introduce to you and through you to all members of the Legislative Assembly a school group from St. Luke School in Saskatoon. St. Luke School is actually just down about four houses from where I used to live. These 36 grade 5 students are accompanied by their teachers, Cari Karakochuk, Jeff Saganski, and a number of parent chaperones: Maria Cheke, Lorne Knihniski, Curtis Minkawetz, Lisa Thompson-Tkachuk, Michelle Wilfing, Shannon Hoiness, Fiore Kahsai, Noreen Mahoney, Amy Sturgeon, and Andrea Papouches.

Mr. Speaker, there's sort of a tradition here that the MLAs that are introducing students are obliged to buy them juice afterwards. And, Mr. Speaker, of course I'm going to do that. But there's always a lot of banter from the people behind that you should be buying ice cream as well. Well, Mr. Speaker, to those students I would say this: there won't be ice cream today, but if they go on Friday to their school, we will be doing one of our neighbourhood barbecues right outside their school. And they're welcome to come for hot dogs and fire truck rides and a bouncy castle. And, Mr. Speaker, I'd like to tell the members opposite that the money for this was raised through a turkey fundraiser. And, Mr. Speaker, to them and all of their teachers, we'd welcome them on Friday.

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

Ms. Beck: — Thank you, Mr. Speaker. It is my pleasure to introduce two guests seated in the east gallery today, Mr. Speaker, two folks who I am happy to count as friends and as general rabble-rousers in all the best ways, Mr. Speaker. Seated in the east gallery are Shirley Dixon and Abby Ulmer. I will have the opportunity to deliver a member's statement very shortly recognizing some of the great work that Abby does in our community, but also wanted to recognize Shirley for her contributions in the community. And I'd invite all members to join me in welcoming them to their Legislative Assembly.

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

Mr. Michelson: — Well thank you, Mr. Speaker. Mr. Speaker, in the west gallery there is a school group from Moose Jaw that's here. I'd like to welcome them. There's 23 grade 5 and 6 students from Westmount Elementary School. You can give us a wave if you like. That's great. It's always nice to have students come into their legislature and watch us. So I'd like to welcome here . . . We're going to be meeting . . . They're going to have a nice little tour. We'll meet them a little later for a picture and some questions.

So along with them is their teacher, Debbie Taylor-French, and chaperones, Jessica Reid, Lynne Bowerin, Megan Moore, Megan Fortin, Trina Dosch, and Leah Rusnak. So I'd like everyone to welcome them to their Legislative Assembly, and we'll talk to them later.

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

Mr. Meili: — Thank you, Mr. Speaker. I'd like to join the member from Moose Jaw North in welcoming the students from my hometown of Moose Jaw. And a particular hello to Debbie Taylor-French. Debbie's parents, Ray and Judy Taylor, are my parents' next door neighbours on 2nd Avenue in Moose Jaw, and that's been a great friendship between our families, and great to see Debbie here.

I also want to mention a couple of other people who are in the building today, in the gallery today. One of them has stepped out. She was here momentarily and has disappeared but I'm going to say something about her anyway. Melissa Bendig has been our director of issues management for a good while now, has been with our office for over three years. She is moving on to work with the Alberta Ministry of Energy and we're really going to miss her work.

We also have in the gallery today Deb McDonald, who is our interim chief of staff, who has done a terrific job helping us to be such an effective opposition this term. And I also want to recognize Mitch Bonokoski, who is our incoming director of issues management, a brilliant young man, been working with us for a long time, does always rock a very fine haircut as Trent points out. And just would like to ask the members to join me in welcoming them to their Assembly and thanking them for their work.

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

Mr. Nerlien: — Thank you, Mr. Speaker. To you and through you to all members of the legislature, it's my pleasure and honour to welcome my wife to the legislature today, the mother of three wonderful children and a very patient lady who has put up with me for 41 years. Mr. Speaker, in your gallery, please welcome my wife, Giselle, to her Legislative Assembly.

The Speaker: — No petitions. No petitions on the last day of the spring sitting.

STATEMENTS BY MEMBERS

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

June is Pride Season

Mr. Forbes: — Thank you, Mr. Speaker. Mr. Speaker, great news: June is Pride season here in Saskatchewan, and communities from Estevan to La Loche are proudly celebrating sexual diversity.

I was especially delighted to bring a message of support to the Pride flag raising in Estevan this past Monday. This year's theme is True Colours, something pretty special when we think of the rainbow flag and what it means in our communities for hope, respect, and pride.

Mr. Speaker, I was particularly pleased to note last week's human rights ruling, a significant first in Canada that allows people of all ages to change or remove their gender marker on their birth certificates. Mr. Speaker, I want to congratulate two brave young people, Renn and Jordyn, who led this fight for human rights and gender diversity. Judge Krogan, in her landmark ruling, insightfully said, referring to the Sask Human Rights Code, and I quote:

The Code is essential to the health and strength of our community. Section 3 captures the objects of the Code which include the recognition of the inherent dignity and equal, inalienable rights of persons. The Code also supports the advancement of public policy that aims to eliminate discrimination.

Mr. Speaker, I'd ask all members to come out and support our queer community, our LGBTQ [lesbian, gay, bisexual, transgender, queer and/or questioning], two-spirited friends, families, and neighbourhoods. Take some time to attend a flag raising, a Pride parade, even attend a drag queen show. Have some fun. Show your true colours. Thank you, Mr. Speaker.

The Speaker: — I recognize the member for Cannington.

Remembering Tony Day

Mr. D'Autremont: — Thank you, Mr. Speaker. On Tuesday I had the privilege to attend and speak at the funeral of Tony Day.

Tony was born in Admiral, Saskatchewan in 1932 and moved to Carnduff in 1955. In 1960 he married Vi Bayliss, and from that time on it was known as Tony and Vi because they were a true partnership. They had four children, two daughters, two sons. And the company they built, Mr. Speaker, was Fast Trucking,

along with a number of other companies over the years in the oil fields and in farming.

In 1999 Tony won the Southeast Oilman of the Year Award, and in 2009 he was inducted into the oilman's Hall of Fame. Two of Tony's proudest accomplishments was the building of a large bed truck for moving oil rigs called the sow, which weighed 50,000 pounds. But he had to outdo that, and then he built a 90,000-pound bed truck called Gerda. And it was named after Gerda Munsinger of spy fame in the 1960s, early '70s, because they were both Internationals.

Mr. Speaker, it was a pleasure to be able to attend, Mr. Speaker. And, Tony, rest in peace.

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

[10:15]

Constituent Receives Protective Services Medal

Ms. Beck: — Thank you, Mr. Speaker. It is my distinct pleasure to rise today and recognize a constituent of mine, Abby Ulmer. Abby was the recipient of the Lieutenant Governor's 2017 Protective Services Award. Abby has been counselling survivors of violence and sexual assaults for almost 40 years, and she is the first civilian to win the Protective Services Award.

The Saskatchewan Protective Services Medal is given to men and women who risk their own safety to serve and protect the people of Saskatchewan. The medal criteria was recently expanded to include workers in the victim services field.

Mr. Speaker, Abby has served as an inspiration to many over the years. She's been a leader for women in our community and is no stranger to receiving much-deserved accolades. Many in our community have benefited from Abby's advocacy, wisdom, and drive to support victims and change culture and laws around sexual assault. Hundreds of volunteers have taken training from Abby, delivered with passion and with humour, in order to staff a 24-hour sexual assault line, including myself and the member from Douglas Park.

I would like to call on all members in congratulating Abby Ulmer on receiving the 2017 Lieutenant Governor's Protective Services Medal, and I would like to sincerely thank her for all that she has done and continues to do in our community. Thank you, Abby.

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

Saskatchewan Industrial and Mining Suppliers Association's Annual General Meeting

Mr. Oluson: — Thank you, Mr. Speaker. Mr. Speaker, I had the opportunity to bring greetings on behalf of our government at the Saskatchewan Industrial and Mining Suppliers Association, or SIMSA, 2018 annual general meeting in Saskatoon. May 27th to June 2nd is Saskatchewan Mining Week, so it was fitting that the SIMSA members gathered in Saskatoon to discuss various initiatives that affect mining in our

province.

Just a day before the AGM [annual general meeting], SIMSA announced the development of their Saskatchewan supplier database, which is an exciting partnership with great potential for this organization.

As a member of the board of directors with SaskBuilds, I have had the pleasure of working with innovative groups focusing on priorities for Saskatchewan industries such as SIMSA. Part of SaskBuilds' mandate is planning strategic infrastructure that supports Saskatchewan suppliers in the public procurement process. That work is led by the good folks on SaskBuilds' Priority Saskatchewan team, including the acting president and CEO [chief executive officer], Ron Dedman, who also joined me in attending the AGM.

Mr. Speaker, a significant part of Priority Saskatchewan's work is engaging with key stakeholders such as SIMSA who often provide our team with valuable feedback and advice. It was an honour to thank SIMSA on behalf of our government for sharing their advice, experience, and suggestions to better improve public procurement in our province.

Mr. Speaker, I ask all members to join me in congratulating SIMSA on another successful AGM, and for all their hard work and leadership in the past year. Thank you.

The Speaker: — I recognize the member for Melfort.

Foster Parenting Initiative

Mr. Goudy: — Thank you, Mr. Speaker. I rise today in the House to mention those whose names may not be in lights, but for many of us and those who they served, they're heroes. My wife and I have always held a special level of honour for the foster parents that we know. These are friends of ours who didn't wait for others to step up, but they saw children without a home and said, let's open our homes, let's open our hearts.

Our Minister of Social Services and his deputy minister have a huge responsibility on their shoulders and are the lead in ensuring care for the most physically and emotionally vulnerable among us. Their foster new beginnings and strengthening family-based care initiative has resulted in bringing the current number of foster-approved homes to 500. These are great programs, but need a provincial team of families to step up if it is going to succeed.

So I would like to recognize today some of my heroes. Steve and Julie Schmale, Matt and Crystal Toews, Jason and Pam Kellington, Paul and Rose Dubois are people from my town who all built new homes, renovated, or bought new places to make room in their homes and already big hearts for those in need. Today I want to honour and thank them Mr. Speaker.

And also, I happen to know that we have here with us in this House a member from Moose Jaw Wakamow, as well as others with their families, who have opened their hearts and opened their homes, Mr. Speaker. So please help me recognize these friends of ours for the work of love that they have done and continue to do for the people of our great province. Thank you, Mr. Speaker.

The Speaker: — I recognize the member for Lloydminster.

Ecology Class Wins Agriculture Grant

Ms. Young: — Thank you, Mr. Speaker. I rise in the House today to acknowledge an inspiring teacher and some very engaged students who are exploring and involved in a fantastic program running in a middle-years school in my constituency. E.S. Laird Middle School in Lloydminster has developed a unique and impressive eco-class for their grade 9 students. Guided by their teacher, Shaun Donald, it's helping students in this class develop life skills in agriculture and science, both of which are very important to the growth of our economy and developing young entrepreneurs for the future of Saskatchewan.

Some examples of projects the class works on include building and working with garden boxes, building a hydroponic and aquaponic bay, establishing a honeybee observation hive, installing rain barrels, and creating several types of composting units.

Mr. Speaker, because of the significant creation of this program, which has engaged the students of E.S. Laird Middle School, our local Peavey Mart chose to award them a Peavey Mart agriculture grant which will help the program grow and expand into the future. This grant will provide \$50,000 in funding over the next three years. Jest Sidloski of Peavey Industries noted that the importance of local agriculture and food production, which this project emphasized, played a big role in the class winning this grant.

Mr. Speaker, on behalf of this entire Assembly, I'd like to congratulate Shaun Donald and all his students for winning the Peavey Mart agriculture grant, and thank Peavey Mart for investing in this worthwhile local project. Thank you.

The Speaker: — I recognize the member for Martensville-Warman.

Opposition's Performance

Ms. Heppner: — Thank you, Mr. Speaker. The spring session started just a few weeks ago, and it was a time for renewal for all of us. Our new Premier took his seat in the Chamber for the first time, as did the Leader of the Opposition. And on that very first day, the Leader of the Opposition stood in this Chamber and stated that he wanted to do politics differently. So after 42 sitting days, how different is the opposition?

Well, Mr. Speaker, they have yet to tell us how they would create jobs and grow our economy. Their only plan is the leader's platform, which proposes \$2.5 billion a year in new spending with absolutely no plan to pay for it. Same old NDP. They continue to support the Justin Trudeau carbon tax being imposed on families and businesses in our province. In fact, their leader called our fight against the carbon tax a pointless crusade. Same old NDP.

They're back to their old tricks of drive-by smears, shoddy research, and making accusations with no facts to back them up. We've heard unfounded allegations, questions about secret meetings that never happened. They've made unfounded accusations of conflict of interest by members, and they've

even accused Saskatchewan businesses of buying government contracts.

Well, Mr. Speaker, if that's doing government differently or doing politics differently, we're just not interested. It's weak leadership, Mr. Speaker, and it's the same old NDP.

QUESTION PERIOD

The Speaker: — Well that's a good lead-in. I recognize the Leader of the Opposition.

United States Government Imposing Tariffs on Canadian Steel

Mr. Meili: — Thank you, Mr. Speaker. This morning we have learned about troubling developments south of the border that have the potential to do serious damage right here in Regina. The Trump administration has announced that it will be imposing tariffs on Canadian steel at midnight tonight.

The United States is a very important customer for our steel exports, and these tariffs would have a serious negative impact on the Saskatchewan economy. We've been strongly urging the federal government to take action that would protect jobs of Saskatchewan steelworkers. Is the Premier engaged on this file, and what's his plan to address the damage these tariffs could do to Saskatchewan?

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Well thank you very much, Mr. Speaker. And I thank the member opposite for what is a very important question on behalf of the people of the province of Saskatchewan, and that is the announcement with the imposition of a steel tariff by the United States on our industry here in Saskatchewan, most notably ... or pardon me, the industry in Canada. But most notably we're concerned as well with the industry here in the province of Saskatchewan.

We're disappointed by this decision, obviously. I spoke with the Prime Minister yesterday on this topic precisely. I'll be heading to Washington next week to engage on all trade topics, but in particular as well, the topic of steel and the steel tariff that has been announced here, Mr. Speaker. And we'll continue to advocate, advocate for the trade agreements that we need and require here to be successful in our economy in the province of Saskatchewan, trade agreements surrounding all of our export products including our steel products. And we'll continue to advocate for those projects that use Saskatchewan steel, Mr. Speaker, such as Keystone, such as Trans Mountain, such as projects that utilize Saskatchewan resources that are sustainable, sustainably produced as anywhere in the world.

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

Shared Priorities of Government and Opposition

Mr. Meili: — At the start of this spring session — the Premier's first in his new role, my first as Leader of the Opposition — I asked the Premier if there was any common ground on which we could work together. Now although of course there were plenty of disagreements along the way, we

did find a few patches of common ground here and there.

We were very glad to see the government finally agree to a full repeal of Bill 40, a bill that opened us up to seeing our Crown corporations privatized. And we were glad to hear the government will be moving forward with a domestic violence strategy and a sexual assault strategy. We were glad to hear yesterday that the Sask Party's changed its position and will be updating our parental leave laws to bring them in line with federal changes. And we were glad to hear that the Premier has seen the light and now supports universal pharmacare in Canada. So my question for the Premier is, what's next? What other common cause do you see us finding common ground on in the coming months?

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Mr. Speaker, again I appreciate the question. With respect to the opportunity that we've had to come to agreement on a number of issue — most notably the strategies around domestic violence, Mr. Speaker, as well as sexual assault, the changes that were made to Bill 40, Mr. Speaker — it seems to be a little bit of one party moving one direction. So I would ask the members opposite to come over and join us on a number of policy issues that are important to the people of the province, Mr. Speaker, people across the province. We can continue to align on these issues, and ones that we already do with the New Democrats, Mr. Speaker, such as the resource revenue sharing in the province of Saskatchewan being for all people in the province of Saskatchewan, Mr. Speaker.

But I would ask the members opposite to join us in advocating for the Kinder Morgan Trans Mountain pipeline, Mr. Speaker, both in this House, outside this House, and across the province to ensure that we can put that Canadian-Saskatchewan steel into that project, Mr. Speaker, and continue to have the opportunities for not just our steel producers here in the province but the advancement of our economy as well, Mr. Speaker.

And I'd ask the members opposite — all of the members opposite — to come over and stand with Saskatchewan people to ensure that we will not have the imposition of a federal carbon tax on our industries, jobs, and families across this province, Mr. Speaker, as we can do much better with that, with the plan put forward by the Minister of the Environment, the plan for a prairie resilience, a plan that will actually have results, Mr. Speaker, on behalf of the people of the nation of Canada.

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

Mr. Meili: — Thank you, Mr. Speaker. Although we are glad that the government decided to adopt a few of our proposals, we've got a lot more that we'd like to see implemented.

We'd love it if they'd reinstate the tens of millions of dollars they've cut from education, and fully restore funding to our province's classrooms. We've called on them to scrap their cuts to the rental housing supplement and to job-training programs, and start making the smart investments that will stimulate the economy that will create jobs in this difficult situation. We've

also called for an increase to the shameful situation where we've got the lowest minimum wage in Canada. Let's get . . . The situation where we don't have people working full time and living in poverty.

And we've asked to see this government commit to real action on reconciliation with First Nations and Métis people, with things like a suicide strategy and an apology on the Sixties Scoop. And we've called day after day for a full judicial inquiry into what went down at the GTH [Global Transportation Hub].

Mr. Speaker, our team has plenty of ideas. We'd be more than happy to discuss how we can improve the lives of Saskatchewan people together. Does the Premier have any interest in taking up any of those ideas as well?

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Mr. Speaker, we have a number of ideas as well, Mr. Speaker, and those ideas have come about through our engagement with people across the province of Saskatchewan, Mr. Speaker, engagement that . . . After today, our MLAs [Member of the Legislative Assembly] on this side of the House will be out in their constituencies, Mr. Speaker, working with the people and conversing with the people in their constituencies to ensure that this government, their people's government in the province of Saskatchewan has every opportunity to continue to represent our people in this province, Mr. Speaker, all of our people in this province, on the issues that are important to them, Mr. Speaker.

[10:30]

To ensure that we can continue to invest in our classrooms, Mr. Speaker, which I'd appreciate the members opposite acknowledging, the investment directly into our classrooms across the province of Saskatchewan. To acknowledge the investment into health care, Mr. Speaker, the investment into reducing our surgery wait times here in the province of Saskatchewan, yes, by using private surgery clinics, Mr. Speaker, in the public system.

To acknowledge the successes of these initiatives that have been put forward, the investment that has been put forward, Mr. Speaker, in the things that matter to the people across the province of Saskatchewan. We'll continue to engage with that throughout the summer with members across this side of the House heading out to our communities, Mr. Speaker, tomorrow.

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

Former Member and Activities in China

Mr. Meili: — Mr. Speaker, the Premier will forgive us if, when we see a cut of \$54 million to education and we saw 7.5 put in back last year, if we're not doing backflips of joy, and neither are the teachers or students across the province.

Mr. Speaker, yesterday we learned that after Bill Boyd left cabinet, he made a phone call to one William Wang, a high-level civil servant in the Ministry of the Economy, just before Mr. Boyd travelled to China to promote his irrigation-immigration investment scheme. Now it's clear that

Mr. Boyd and Mr. Wang have grown to know each other quite well during Mr. Boyd's time as minister of the Economy. They travelled to China together, along with one Laurie Pushor, on several occasions.

But if Mr. Boyd and his business associates were using their connections in the civil service to advance Mr. Boyd's own business agenda in China as a private citizen, that would be a very serious conflict of interest. Yesterday the minister said he's asked his deputy minister to investigate. Will the Premier commit to investigating all of Mr. Boyd's activities in China and to making the details of this investigation public?

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Mr. Speaker, there's two questions in there. I'll address the second one first, Mr. Speaker. But yesterday or this week there was legitimate questions that were raised regarding a member of our public service, Mr. Speaker, and we take these questions very seriously.

My answer today is exactly the same as the answer yesterday, that the Minister of Trade and Export, Mr. Speaker, has advised his deputy minister to review these concerns. These are very troubling for the Government of Saskatchewan. And I would say that the public service has very strong conflict-of-interest guidelines, and we expect that those guidelines will be adhered to, Mr. Speaker.

And I do want to correct part of the Leader of the Opposition's question, Mr. Speaker, with respect to our education funding in this province and our commitment to our education sector in this province and our commitment to the students, our next generation that are in that sector, Mr. Speaker. Over the past 10 years that education funding is up well over double, Mr. Speaker, up 164 per cent in those years. There's 40 new schools across the province, Mr. Speaker. There's 800 more teachers working across the province, Mr. Speaker.

The record of the government on this side, Mr. Speaker, in education, has been strong. It's been strong because this is what the people of the province value, Mr. Speaker. We're going out tomorrow to continue to engage with the people on all files important to them, Mr. Speaker, including the education sector.

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

Mr. Meili: — Mr. Speaker, yes, I expect they'll hear quite an earful as they're out talking to folks who are trying to teach in crumbling schools and overcrowded classrooms.

Mr. Speaker, backdoor deals, backdoor deals and relationships with uncertain motivations like the one between Mr. Boyd and Mr. Wang are the precise reason that the public is growing extremely wary of placing their trust in this government. We need to set a much higher bar as MLAs. People need to be able to put their trust in us as their representatives.

But this never-ending list of infractions by Bill Boyd — someone Brad Wall referred to as the DNA of the Sask Party — these infractions undermine that trust that people should be able to have in the people working in this building. Mr. Speaker, if Mr. Boyd and his business associations made a profit out of

their connections in the civil service, that is a very serious problem.

Saskatchewan people deserve better than an internal investigation that doesn't report back to the public. So I repeat my question, which we didn't get a clear answer on: will the Premier commit to investigating all of Bill Boyd's dealings in China, and will he commit to making the results of that investigation public so that we all know exactly what happened?

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Mr. Speaker, as I said, the Minister of Export and Trade has asked his deputy minister to review this file, Mr. Speaker. There are public service standards that need to be met and will be met, Mr. Speaker, in this case and any other case in the public service.

And the fact of the matter is, Mr. Speaker, when it comes to MLAs in this Assembly, we all report to the Conflict of Interest Commissioner, Mr. Speaker, as we have, Mr. Speaker. We all report any of our interests to the Conflict of Interest Commissioner. Mr. Speaker, in this particular case, I've said the Minister of Trade and Export has advised that his deputy minister will review this file, Mr. Speaker. This is a very troubling incident for the Government of Saskatchewan and we will deal with it appropriately.

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

Funding for Classroom Supports

Ms. Beck: — Mr. Speaker, we've spent much of this session discussing mental health but we've yet to see concrete steps to help kids grappling with mental illness. While the minister points to pilots in the future, there are kids suffering in our schools today.

After last year's \$54 million cut, divisions around the province cut psychologists, cut counselling services, and reduced student supports. These were experts already working in our schools supporting our kids. If the minister is serious about tackling mental health issues in our schools, he only needs to look to his budget and fully restore that \$54 million cut that was taken out of classrooms. Will the minister and that Premier do the right thing and fully restore funding to bring back these desperately needed supports in our kids' classrooms?

The Speaker: — I recognize the Minister of Education.

Hon. Mr. Wyant: — Thank you, Mr. Speaker. Mr. Speaker, before I answer that, I do need to make one comment. The Leader of the Opposition, when he was standing up asking a question about public education, talked about seven and a half million dollars. What he failed to remember, Mr. Speaker, is that this government in this budget annualized that funding in this budget to \$30 million, Mr. Speaker, a clear commitment of this government's responsibility and commitment to public funding of education, Mr. Speaker.

And that includes mental health services, Mr. Speaker. Psychologists, psychiatrists, Mr. Speaker, these services are

provided within our school system. We'll continue to support students, Mr. Speaker. We've talked on this side of the House about the projects that we're working on with the Minister of Health and the Ministry of Health with respect to providing services in the classroom, looking at the Alberta model, Mr. Speaker, which has been presented to us.

So, Mr. Speaker, the commitment that this government has made to public education is clear. We will continue to do that. We'll continue to have conversations with leaders in the educational community, Mr. Speaker, teachers, school board trustees, parents, administrators, Mr. Speaker, to make sure that we're doing the right thing for children in our classrooms.

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

Ms. Beck: — Mr. Speaker, I do sincerely hope that that minister and that Premier and all members across the aisle do get out into those classrooms and really listen to what's going on in our classrooms. You talk to anyone on the front lines and they will tell you that wait-lists for public or even private counselling are staggering. And school divisions like those in P.A. [Prince Albert], that used to have counsellors come into the schools, had to cancel those contracts as a result of this government's cuts. Does the minister actually think that this is serving our kids?

At a time when school divisions are struggling to support kids who are dealing with bullying, dealing with suicide crises across the province, we should be doing all that we can, not sitting complacent. Will the minister commit today to developing a comprehensive and coordinated response that ensures that all, all Saskatchewan kids have access to timely and appropriate mental health supports?

The Speaker: — I recognize the Minister of Education.

Hon. Mr. Wyant: — Mr. Speaker, this government's always committed to sitting down and having conversations with leaders in the educational community, Mr. Speaker. The funding that we provide to school divisions is generally unconditional, Mr. Speaker. School boards have the decisions, have those opportunities to make the decisions in terms of where the resources are put in, Mr. Speaker. And as I've said before, \$30 million in additional funding in this budget, Mr. Speaker, with a commitment to consider how the funding formula will be enhanced in years to come, Mr. Speaker.

But here's the facts, Mr. Speaker. \$30 million in funding provides for 400 counsellors, psychologists, and social workers, 236 counsellors, 70 psychologists, and 78 social workers, Mr. Speaker, and a number of other programs which we support — the Kids Help Line, anti-bullying resources and grants, Mr. Speaker. And we know how important anti-bullying procedures and processes are in our school divisions, Mr. Speaker. We had a Legislative Secretary report on that, Mr. Speaker, and we took action on that report. And mental health first-aid training, Mr. Speaker. It's a clear commitment that this government is committed to making sure that we serve the best interests of our children.

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

Housing Navigator Position and Rental Housing Supplement

Mr. Wotherspoon: — Mr. Speaker, last week the Saskatchewan Human Rights Commission released a report on access and equality for renters in receipt of public assistance. Mr. Speaker, the issue of system navigation came out loud and clear as a barrier for people to secure stable housing. The best experts on the needs of people who access social services are the service users themselves, Mr. Speaker, and clear solutions were offered by those very people.

So I'll ask: will this government listen to the Saskatchewan Human Rights Commission's report, review program application procedures to remove barriers, and create a housing navigator position dedicated to supporting people through processes to alleviate the real challenges on and limitations placed on people in need when trying to secure a home?

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

Hon. Mr. Merriman: — Thank you, Mr. Speaker. I want to thank the Human Rights Commissioner for the report that we received last week, and I'm glad that the members of the opposition have had time to read it. I've actually had time to go up and meet with the Human Rights Commissioner last Friday with my staff, and meet with his staff specifically to talk about this report, Mr. Speaker.

Some of the details that came out in the report were very favourable, Mr. Speaker. There are some landlords that are discriminating against people that are on social assistance. We need that to stop, Mr. Speaker. But, Mr. Speaker, what I want to talk about is, specifically, if there are some people that are having some disability within their lives, Mr. Speaker, that they have the opportunity to be able to find appropriate housing.

What the member opposite is referencing, we already have that, Mr. Speaker. We have a home repair program that landlords can access. And what they will do, Mr. Speaker, is they will work with the adaptation for independence program, Mr. Speaker. We work on this on a case-by-case basis. We do not have one specific home as we don't see one specific disability. Thank you, Mr. Speaker.

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

Mr. Wotherspoon: — Mr. Speaker, it's clear right now that this minister and this government are failing to provide the supports that people need. And these are people that are the most vulnerable.

Mr. Speaker, we've been fighting hard all session against this government's callous cuts to the most vulnerable, and we've heard this government's attempts time and time again to excuse their cuts. We've heard them try hard to somehow excuse their attack on hard-working families, on families on the margins, and people living with disabilities.

But what we haven't heard, Mr. Speaker, are real answers or an understanding of the real impacts of the callous choices of their government. So I'll ask this Premier one more time: will he do the right thing and restore the rental housing supplement for the

most vulnerable in our province before it causes devastation all across our province?

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

Hon. Mr. Merriman: — Thank you, Mr. Speaker. And I love the opportunity to correct the record. Mr. Speaker, we haven't cancelled the rental housing supplement program. We have over \$46 million. I have said this on my feet in the House. I have said it in committee. We're getting phone calls in our office because the opposition is going out there and fearmongering with the province, Mr. Speaker. This is unacceptable. People are concerned about this.

People that are on the existing rental housing supplement that are receiving, if they're eligibility stays the same, Mr. Speaker, there are no changes. I would really wish that the opposition wouldn't fearmonger, Mr. Speaker.

As far as what is in the disability files, Mr. Speaker, I am very disappointed at the opposition. They stand up in this House and talk about people with disabilities. I don't see them at any of the events that my colleagues and I get to go to on a daily basis, Mr. Speaker. They were talking it about it yesterday when the people were here on the transit. I didn't hear any questions in estimates the other day, Mr. Speaker. We go to these files. We talk to these people. Mr. Speaker, this is a flavour of the day for them. We work and live this file every day. Thanks, Mr. Speaker.

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

Wait Times in Hospital Emergency Rooms

Ms. Chartier: — Mr. Speaker, it is so hard to sit suffering in an emergency room for hours waiting to get the help you or your loved one needs. This is why we continue to hear often about these struggles from families and patients and why it is so important to get it right. This government knows this, and that's why they promised zero emergency room waits by the end of last year. Well they walked this promise back to a 60 per cent reduction by 2019, and now the ministry's newest plan quietly revised this goal to 35 per cent.

Mr. Speaker, we are still nowhere near meeting even that goal. It's one thing to set bold targets, but it doesn't mean anything if it isn't paired with making the right investments and getting the job done. Why, six years after this government's promise, are things still getting worse?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Reiter: — Thank you, Mr. Speaker. Mr. Speaker, emergency wait times are obviously a very serious issue. This is not an issue that's unique to Saskatchewan. This is an issue that all provinces are grappling with. The Minister of Rural and Remote Health and myself hear about this frequently at federal-provincial-territorial Health ministers' conferences, Mr. Speaker. What we have done, Mr. Speaker, is we have increased acute care bed capacity in the largest hospitals, Mr. Speaker. We're looking at other options we can do.

[10:45]

We've announced the accountable care units that we have three up and running in Regina, one in Saskatoon right now, Mr. Speaker. The early indications are that those look very optimistic for us, Mr. Speaker.

Mr. Speaker, as far as setting targets, Mr. Speaker, this government is about setting targets. We've done that many times. Unfortunately this one, one we haven't met, unlike the members opposite, Mr. Speaker, when they were in government, who said they didn't want to set targets, Mr. Speaker, because unfortunately they probably wouldn't meet them. Thank you, Mr. Speaker.

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

Ms. Chartier: — Thank you, Mr. Speaker. What this minister has is a moving target. Yes, there has been initiatives, but if we are still not getting these waits under control, the solution isn't to keep moving the goalposts. It's to make smart investments and do better. In Saskatoon, the largest centre in the province, Mr. Speaker, every wait measured has increased. Patients are waiting an average of three hours just to see a doctor, and it is taking nearly a full day to get an in-patient bed. We know that hallway medicine is still an everyday reality, and people continue to receive care in pods. Why would this government throw in the towel and move the goalpost instead of ramping up investment to start making progress on this serious issue?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Reiter: — Mr. Speaker, as I said, we do take this issue very seriously. I talked about the accountable care units. Since those have been established, the wait times for an in-patient bed at Pasqua have reduced by 35 per cent. Wait times for an in-patient bed at St. Paul's has been reduced by 24 per cent. We'll have three more of these units up and running by the end of year, Mr. Speaker, one more at the Pasqua and two more at St. Paul's.

But, Mr. Speaker, as I said, you know, the member opposite is criticizing us for not setting targets, Mr. Speaker. But we have set a number of targets that we've been very pleased that we have met, Mr. Speaker: 3,700 more nurses, 900 more doctors, hundreds . . . well the member doesn't want to listen, Mr. Speaker. Hundreds more long-term care workers, Mr. Speaker. We have much more work to do. We're very concerned about this issue, Mr. Speaker, but we're going to continue to work on it. Thank you, Mr. Speaker.

The Speaker: — I recognize the member for Athabasca.

State of Provincial Economy

Mr. Belanger: — Thank you very much, Mr. Speaker. This is a government that had a billion-dollar tax increase to the people of Saskatchewan last year. And today now, Mr. Speaker, we see that jobs are down. Oil production, while increasing in Alberta, flatlined in Saskatchewan. Wholesale trade, increasing in the Western provinces, decreasing in Saskatchewan. Retail sales, same thing. Building permits down, new construction down.

The continued agricultural transportation crisis.

Mr. Speaker, there's no doubt Saskatchewan's economy is lagging behind with the Sask Party government in control. Mr. Speaker, I don't want spin and bluster from the minister. I want answers. What are you doing about the jobs that we're losing? What are you doing about the steel tariffs and Saskatchewan's flatlining economy? Can you do your job so people stop losing theirs? Mr. Speaker, the buck stops here.

The Speaker: — I recognize the Premier.

Hon. Mr. Moe: — Mr. Speaker, there they are. There's all the questions that we were waiting for the other day in estimates, right there, Mr. Speaker, from the northern member, the critic for the Ministry of Highways, Mr. Speaker.

No questions in estimates the other day on education, Mr. Speaker. No questions about our \$30 million investment in the classrooms across the province, Mr. Speaker. No questions, no questions, Mr. Speaker, about the investment over the last 10 years in our advanced education system, Mr. Speaker.

No question on the record budgets in Highways, Mr. Speaker, across this province, Mr. Speaker. No questions on highways, the transportation network to get our export products out of this province, Mr. Speaker.

No question on one of the largest challenges we have in this province right now, Mr. Speaker, the imposition of a federal carbon tax, Mr. Speaker. No questions on behalf of the people of the province of Saskatchewan on how members on this side are going to stand with those people across the province and stand with their jobs and their families, Mr. Speaker.

No question on corrections, Mr. Speaker, some of the crime challenges we've had and how this government is implementing the PRT [protection and response team] to deal with those challenges, and no questions on ag and energy, Mr. Speaker.

Mr. Speaker, I'll be off to Washington next week to advocate on behalf of the people of this province and the strong economy in this province, Mr. Speaker. And members on this House are heading back to their constituencies, because they appreciate the opportunity to serve as the people's government in the province of Saskatchewan, Mr. Speaker. And we will continue to engage and represent them, Mr. Speaker, throughout this summer and into the future.

The Speaker: — And there you have it. Order. Well apparently I'm just standing here on my own.

Well that was rather spirited. Thanks for that.

ORDERS OF THE DAY

WRITTEN QUESTIONS

The Speaker: — I recognize the Deputy Whip.

Ms. Carr: — Thank you, Mr. Speaker. I wish to table the answers to questions 307 through 318.

The Speaker: — Tabled 307 to 318.

I recognize the Government House Leader.

Hon. Mr. Brkich: — I'd like to ask leave to make a motion to do with the parliamentary calendar.

The Speaker: — The Government House Leader has requested leave. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Government House Leader.

MOTIONS

House Adjournment

Hon. Mr. Brkich: — I move:

That when this Assembly adjourns at the end of this sitting day in accordance with the parliamentary calendar, it shall stand adjourned until 10 a.m. on October 24th, 2018, unless earlier recalled by Mr. Speaker on the request of the government. And if recalled, Mr. Speaker shall give each member seven days' clear notice, if possible, of such a date and time.

The Speaker: — The Government House Leader has moved:

That when this Assembly adjourns at the end of this sitting day in accordance with the parliamentary calendar, it shall stand adjourned until 10 a.m. on October 24th, 2018, unless earlier recalled by Mr. Speaker upon the request of the government. And if recalled, Mr. Speaker shall give each member seven days' clear notice, if possible, of such date and time.

Is the Assembly ready for the question?

Some Hon. Members: — Question.

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

Some Hon. Members: — Agreed.

The Speaker: — Carried.

I recognize the Government House Leader.

Hon. Mr. Brkich: — Thank you, Mr. Speaker. I ask leave to make some remarks on the session.

The Speaker: — The Government House Leader has asked to make some concluding comments about the session. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Government House Leader.

STATEMENT BY A MEMBER

Expressions of Thanks

Hon. Mr. Brkich: — Thank you, Mr. Speaker. It's a pleasure to stand up here. It's been a long, long session. I want to first thank the Premier for giving me confidence in the job, and I tried to do the best I could and I hope he was satisfied. We've had three . . . Basically myself, it's still a learning curve, which . . . I learned a new rule today on the petition rule. I guess I didn't read the rule book end to end like I've told some members I have. I won't say where that rule came from and who submitted it.

But as yourself, Leader of the Opposition, our Premier, and yourself, we're all just rookies I guess in this session. And I'll say everybody has did an excellent job.

Yourself, Mr. Speaker. I've sat in that chair as deputy speaker and I know how hard it can be because everything happens very fast and you have to make decisions right there. I will say that you wear that hat very well and you did a very good job. I'm impressed. And I don't — and if you ask my members, as you know, you've sat with me in caucus — I don't say that very often to members.

I also want to . . . The Opposition House Leader and their team. She's also new to this job and she's kept me on her toes. She is very smart and I've had to watch. You know, I worked very well with her. One thing I will say, she's very respectful and very, very good to deal with. Their House leadership is . . . We've, you know, had a few challenges, but I want to acknowledge to their House leadership team how, you know . . . One of them was dealing with the Humboldt tragedy. You know, we worked together that day, your team and our team, together. Politics were set aside so that the members and everybody that works in this House could send their condolences to the victims' families.

I want to acknowledge my chief of staff, or my House research, Jarret Coels who's probably did most of the work. We work together as a team. In fact, I know what he's saying right now to the TV. He's saying, I did all the work. But he helped me through a lot of the rules and regulations and did a lot of the work.

One of the things I will mention: the night the power went out, that was a challenge. We lost I think five hours of committee work. I think he spent two more hours on the phone trying to rearrange them hours, built them into the system. You know, I want to thank ministers, members, committee Chairs, and the opposition for working together so that we could accomplish that and get the work done.

You know, the members have put in long hours, but we also forget about the people that put in longer hours, the behind-the-scene people, you know, the Clerks, who are here at 8 or before. And when then I turn around and I schedule a committee till 10:30 at night, the opposition critic will want to maybe ask a few more questions past 10:30. The committee Chair allows that, which is fine. Then they have to do paperwork afterwards. They're here till 11 at night; they're back here before 8 the next morning, if I happen to be in their office,

asking them questions.

And it's just not the Clerks that put in long hours and give us a lot of advice. They've walked us through, myself through a lot of the situations, and I know I've been in their office lots. And I appreciate the advice and working very well with the Clerks. But it's also Hansard; the video people. The one night when committee was sitting, I went down. I didn't realize where it was sitting; it's behind room 8. And they've got like about 15 monitors going at the same time. They're monitoring two different committees, different shots, working the mikes, along them lines.

And we forget about them. We never see them people. But they're there, and they're putting in long hours. They've given up their nights where they'd sooner be at a baseball game with their kids, with their grandkids, because we're sitting here at night. And we think we are the only ones here that are working. It's not. It's all the people behind the scenes that make that happen, that allow us to do our job. And I want to thank them, because I don't think they're thanked enough.

I also want to thank Michelle Lang who works with Jarret, who stands out faithfully every day at that door and hands each minister his script so they can get through second and third readings. Because I know if she missed a day, I'm pretty sure it would look like The Three Stooges in here a lot of days. But she faithfully makes sure everybody has their script and everybody is on cue. I want to thank her for that. She never, never missed a day.

Security too, you know, they also sit outside the rooms. They're sitting here. They're early in the morning, late at night, you know. All the other people that work in the cafeteria, that work in cleaning the building, that work all behind the scenes to make this a great building. Visitor services, you know, there's . . . This building is, you know, a jewel of Saskatchewan and it needs to be well maintained, well looked after, and the people that do are very proud of it, the work here in all aspects of it, right from . . . everybody from one end to the other.

As House Leader you start to realize the different aspects of jobs of people that you deal with, that are working behind the scenes to make this a very good job . . . When somebody else does that, I'll just say yes, another \$20,000 mike gone. Sorry for that, Mr. Speaker.

[11:00]

I also want to thank my CAs [constituency assistant] who — and this applies to each member on both sides of the House — while we're here working, they're back doing the work of the constituencies. They're the ones taking the calls, taking the meetings, setting things up, faxing us stuff, emailing us, you know. They're on the phone. I want to give a thank you to not only my CAs that allow me to work here but each and every other CAs that do the work, you know.

I want to thank my hired man, Kevin, and my nephew Cole, who ran the farm so they allowed me to be here so I could work every day. But it's been enjoyable as Government House Leader because I have good people to work with on this side and on that side. And you know, another ones are the media.

You know, people forget about them but they're here every day, you know, and they're doing their job . . . that they, you know, as well all the different aspects have just been pointed out to me of the people.

I know that I will have forgotten somebody in this building or some person, but from myself as the House Leader it's been a pleasure working with the opposition. They did their job. You know, they were very capable at it but they did it respectfully and they did it professionally. And our members and our ministers acted the same way, respectful and did their job professionally. And that's what the people of Saskatchewan ask of us, to do our job and do it professionally. So again, myself as House Leader, I want to thank everybody for the work that made this session the way it was. Thank you.

The Speaker: — I recognize the Opposition House Leader.

Ms. Sarauer: — Thank you, Mr. Speaker. I'd like to join with the member opposite to make a few remarks, if that's okay. The Government House Leader did a tremendous job of the thank yous that he's already provided so I will make mine a bit more brief.

As was mentioned, Mr. Speaker, by the Government House Leader, there's a lot of folks here this session that are quite new in their roles: the two leaders, the Government House Leader, and yourself and myself. So I have a lot of people to thank for teaching me and allowing me to grow in this role and frankly putting up with me while I learned through bumps along the road.

The first folks I want to thank are the Clerks for their wisdom and guidance in trying to make sure that I didn't step in too many potholes, including today, Mr. Speaker. I also didn't know that completion day you can't have petitions. So even as recently as today, I always thank them for their wisdom and their knowledge in trying to keep us on the right course.

And as was mentioned by the Government House Leader, I also want to thank the committee staff and the committee Clerks for their hard work, again in making sure that all of us don't step in too many potholes and that we all do the work that we're supposed to be doing and actually get the actual procedural things that we need to do done correctly. And as had been mentioned, they work very long hours, you know, for the glory that they get in those roles. So we thank them very much for frankly putting up with all of us and helping us do the work that we need to do.

I also want to thank the Sergeant-at-Arms and his team for keeping us safe and keeping us going, again a group of folks who work long hours. While we're sitting here, they're here too doing the work that needs to be done to make sure that we're all here.

I also want to thank the House Leader on the other side, the Government House Leader. It's been a great opportunity to get to know him a bit better. I think we make an unlikely pair, but it's worked really well. He calls himself a rookie in the role, Mr. Speaker, but he has a wealth of experience both on the government side as well as the opposition side, and that's really helped to . . . that perspective has really helped this whole

operation to run as smoothly as I feel it has. And I've had the opportunity to lean on him in his wisdom and his perspective has been so great and much appreciated.

You sort of . . . and I know that my colleague, the Deputy House Leader, talks about this often, that when you go through this, even though you're on different sides of the House, you get this sort of bond with each other because you're walking through a fire together. Even though you might be dealing with different colleagues and different issues, you really don't experience anything else like it, and it's really only the person who's opposite from you that understands what had to be done behind the scenes to make sure that we did our job. So very much I want to thank him for his work in his role. It's been a great opportunity.

That also gives me the opportunity to thank my colleague sitting next to me, the Deputy House Leader on my side. He's been a wisdom of knowledge or a wealth of knowledge . . . a well of wisdom is what I've been saying lately. But also ever since I started, ever since I became elected, Mr. Speaker — not just when I stepped into this role — he's taken me under his wing and has been a huge mentor to me and is a large part of my growth as an MLA and as a legislator, Mr. Speaker. And lucky for me, he continues to put up with me and also provides some good humour along the way. He's a pretty awesome seatmate, Mr. Speaker, especially during question period. So I very much want to thank him for what he's done.

I also want to thank the Legislative Assembly staff and the building staff, the cleaners, our staff in the cafeteria, everybody behind the scenes, everybody that's working in different ministries as well as political staff, for all of the work that they do as well behind the scenes in keeping everything running and keeping us going smoothly. I want to thank the Pages for their work this session. They've done an absolutely tremendous job.

And I also want to thank you, Mr. Speaker. You've done a fantastic job stepping into a new role. As you've learned — and as I've learned, too — these roles, you have to learn quickly. It's a sink-or-swim sort of scenario, and I think you've done a phenomenal job, Mr. Speaker, not too much sinking at all, Mr. Speaker. You've done a fantastic job and it's great to see you grow in this role as well, Mr. Speaker.

I also want to thank . . . Actually I want to thank Jarret on the government side. He's done a great job. And on my side I want to thank Melissa Bendig who's already been mentioned, is moving on to work in Alberta. The two of them have been working really well together and they help us, myself and the Government House Leader, look better than we probably would look without their service and leadership.

And they worked really hard to make sure that we got done what we needed to get done, in particular when the power went out, Mr. Speaker, and the last-minute scrambling that had to happen to make sure we got all our time in for estimates. It's a lot of work and it's a lot of back and forth, and it's actually a lot of accommodation of both sides to make sure that we get done what we need to do. And the folks out there don't necessarily see how often we all work together to make sure that we get done the government work that we need to get done.

I also want to thank the constituency assistants and all of the folks that help support us when we're away, including our families, Mr. Speaker. They're an integral part to the work we do, frankly. I also want to thank Hansard for their work, being here when debate is exciting and being here when debate is not so exciting. They're always here and they're always listening and we always appreciate it.

And as had been mentioned, I want to thank the media for their hard work. They also work long hours and have to deal with files that can sometimes be very difficult to deal with. And in particular what was mentioned by the Government House Leader was the Humboldt tragedy. Often they're at the front lines of dealing with folks who are in tragic situations and seeing some pretty awful things, but have to do the work that they do. And I want to commend them for that work as well.

I hope I haven't forgotten anybody. That was all I had on my list. I want to thank . . . I just want to thank everybody for all their work this session, and colleagues on this side of the House and on that side of the House for everything that was done. It can feel really feisty and really hot in here at times, Mr. Speaker, but we all are here to serve the role that we serve. And I think it's been done with honour and respect, Mr. Speaker, so thank you.

The Speaker: — I think it's left with me. I'd like to request leave for my comments. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I asked for it, yes. Again, I've got a few comments to make myself but thanks for the leave. But I would like to thank everybody for your hard work this session. You have, both sides, you've put in the time; you've put in the effort, and I believe the people of this province are well served. And you should congratulate yourselves for that. I believe the people of this province are well served by your efforts. Again, your constituents should also be proud of your work.

I'd like to thank everyone — on your behalf and my behalf — everybody that supports us. In my case I'd like to thank Lisa. I wouldn't be able to do any of this without your support. But every single one of us has people behind us and you've all recognized them at different times. They deserve that. We wouldn't be here though without them.

I pondered about what I'd say in regards to what this role as Speaker has been like for the last two and a half months. And sure, a lot's been made about the hat. Yes, the hat. I get it. Yes, I was there. But I have learned a lot. I've made plenty of mistakes. I think we all have at different times but I've noticed that especially on the House leaders' side, they've given me some leeway and we've worked together. And I'll get back to that.

And I've wanted this place to be a place of honour, to be better, and for all of us to be better. And I think we are. People of this province: these members are here for the right reasons and you need to know that.

What have I learned? Trust this Table — trust the Clerk's Table. I've been tasked with moving, apparently nimbly . . .

well not so nimbly, patiently. But they've given me nothing but guidance and wisdom. And knowing full well, they turn around and they look at me; it's yeah, get it together now. And I've learned from that. But thanks for subtly and not so subtly making sure that I stay on task. So Ken, Greg, Iris, and Kathy, you might be the best in the country. I have no idea, but you're amazing. And you deserve that. You might be. You deserve it. You're pretty darned good.

My office staff, Sheila, Hayley, and Stephen: thank you for your immeasurable patience when I ask, why do we do it like that? Am I supposed to do that? Regardless you just nod your head and you get me on task. Thank you.

I'd also like to thank my CA, Kristy. Thanks for your seamless transition into liaising with my office and making sure again that I stay on task.

I've also learned a couple of other things. This place can get loud and members sure want to make sure that I understand the rules. And it's nice when you yell from both sides at the same time and you have slightly different opinions, and I hear nothing, but actually your personal interpretation of the rules are fascinating. In the future, thanks but no thanks.

I also now know that the terms "request leave for extended introduction" and "while I'm on my feet" are terms reserved for the space-time continuum and are based on a stardate. You get enveloped into this weightless, timeless black hole "while I'm on my feet" and whoops, out comes a *Star Trek* tricorder and you just go off into some direction for as long as you want to talk. And I go, well awesome, tricorders, yes.

[11:15]

The Pages. Oh yes, we're ready. Nengi Allison, Sherrilyn Bzdel, Jessica Fahlman, Paige McAlpin, and Kaylen Merasty, you've done an amazing job and . . .

[Applause]

The Speaker: — Yes, you have been awesome. And with that it'll be one quick, one, two, three . . . Thanks for laughing at my jokes and not the Minister of Social Services' because he's not that funny.

Again, House leaders, I'd like to again thank you. You've done an admirable job and you've made this place better. Thanks for that. Mr. Premier, Leader of the Opposition, you've done really, really well this session. I commend you for not only the debate but keeping things respectful. And you've done well. Both of you have done very well and I think the people of this province again are well served.

Hansard, yes. I don't know how many times I've looked in and read whatever I might have said and I'd say, I think that's what I said. And we've changed it. And thank you for your efforts. It's a moving target in here.

Legislative Assembly staff. Sergeant-at-Arms, thank you, sir. I've enjoyed walking behind you every single day. Thanks for your wisdom. Thanks for your efforts and thanks for keeping this place exactly the way we want it — secure.

Monique, House services, building staff — thank you again for all of your efforts. We can't do this without you.

And I'll leave it with the media, thanks for everything that you've done. I'm not sure who's up there still. And just so we're clear, the dress code stands. I look forward to your impassioned pleas. You're looking for pants leniency; we'll see. Pants leniency, okay. Pants leniency, eh? We'll continue with that.

But I'll leave you with this. We represent all of our constituents — all of them, every single one of them. Let's continue to serve. Thanks for everything. Enjoy your summers.

I recognize the Government House Leader.

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

The Speaker: — The Government House Leader has moved that this House be now adjourned. The pleasure of the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried. This Assembly stands adjourned to the call of the Chair.

[The Assembly adjourned at 11:18.]

TABLE OF CONTENTS

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

The Speaker.....	4445
Fiaz.....	4445
Wotherspoon.....	4445
Morgan.....	4445
Beck.....	4446
Michelson.....	4446
Meili.....	4446
Nerlien.....	4446

STATEMENTS BY MEMBERS

June is Pride Season

Forbes.....	4446
-------------	------

Remembering Tony Day

D'Autremont.....	4446
------------------	------

Constituent Receives Protective Services Medal

Beck.....	4447
-----------	------

Saskatchewan Industrial and Mining Suppliers Association's Annual General Meeting

Olauson.....	4447
--------------	------

Foster Parenting Initiative

Goudy.....	4447
------------	------

Ecology Class Wins Agriculture Grant

Young.....	4448
------------	------

Opposition's Performance

Heppner.....	4448
--------------	------

QUESTION PERIOD

United States Government Imposing Tariffs on Canadian Steel

Meili.....	4448
------------	------

Moe.....	4448
----------	------

Shared Priorities of Government and Opposition

Meili.....	4448
------------	------

Moe.....	4449
----------	------

Former Member and Activities in China

Meili.....	4449
------------	------

Moe.....	4450
----------	------

Funding for Classroom Supports

Beck.....	4450
-----------	------

Wyant.....	4450
------------	------

Housing Navigator Position and Rental Housing Supplement

Wotherspoon.....	4451
------------------	------

Merriman.....	4451
---------------	------

Wait Times in Hospital Emergency Rooms

Chartier.....	4452
---------------	------

Reiter.....	4452
-------------	------

State of Provincial Economy

Belanger.....	4452
---------------	------

Moe.....	4453
----------	------

ORDERS OF THE DAY

WRITTEN QUESTIONS

Carr.....	4453
-----------	------

MOTIONS

House Adjournment

Brkich.....	4453
-------------	------

STATEMENT BY A MEMBER

Expressions of Thanks

Brkich.....	4454
-------------	------

Sarauer.....	4455
--------------	------

The Speaker.....	4456
------------------	------

GOVERNMENT OF SASKATCHEWAN

CABINET MINISTERS

Hon. Scott Moe
Premier
President of the Executive Council
Minister of Intergovernmental Affairs

Hon. Tina Beaudry-Mellor
Minister of Advanced Education
Minister Responsible for the Status of Women
Minister Responsible for Innovation

Hon. Ken Cheveldayoff
Minister of Central Services
Minister Responsible for the Provincial
Capital Commission
Minister Responsible for Public Service Commission

Hon. Dustin Duncan
Minister of Environment
Minister Responsible for Saskatchewan Water
Security Agency
Minister Responsible for Saskatchewan
Power Corporation

Hon. Bronwyn Eyre
Minister of Energy and Resources
Minister Responsible for SaskEnergy Incorporated
Minister Responsible for Saskatchewan
Water Corporation

Hon. Joe Hargrave
Minister of Crown Investments
Minister Responsible for Saskatchewan
Government Insurance
Minister Responsible for Saskatchewan
Transportation Company

Hon. Donna Harpauer
Minister of Finance

Hon. Jeremy Harrison
Minister of Trade and Export Development
Minister of Immigration and Career Training

Hon. Warren Kaeding
Minister of Government Relations
Minister Responsible for First Nations, Métis
and Northern Affairs

Hon. Gene Makowsky
Minister of Parks, Culture and Sport
Minister Responsible for Saskatchewan Liquor
and Gaming Authority
Minister Responsible for Tourism Saskatchewan

Hon. David Marit
Minister of Highways and Infrastructure
Minister Responsible for SaskBuilds and
Priority Saskatchewan

Hon. Paul Merriman
Minister of Social Services

Hon. Don Morgan
Minister of Justice and Attorney General
Minister of Labour Relations and Workplace Safety
Minister Responsible for the Saskatchewan
Workers' Compensation Board
Minister Responsible for The Global
Transportation Hub Authority
Minister Responsible for Saskatchewan
Telecommunications

Hon. Greg Ottenbreit
Minister Responsible for Rural and Remote Health

Hon. Jim Reiter
Minister of Health

Hon. Lyle Stewart
Minister of Agriculture
Minister Responsible for Saskatchewan Crop
Insurance Corporation

Hon. Christine Tell
Minister of Corrections and Policing
Minister Responsible for Saskatchewan
Gaming Corporation

Hon. Gordon Wyant
Deputy Premier
Minister of Education