

STANDING COMMITTEE ON HUMAN SERVICES
Thursday, June 25, 2020

MINUTE NO. 61
3:00 p.m. — Legislative Chamber

1. **Present:** Larry Doke in the chair and members Carla Beck,* Danielle Chartier, Herb Cox, Muhammad Fiaz, Hon. Todd Goudy, and Nadine Wilson.

Substituting Members

Carla Beck for Danielle Chartier (3:00 p.m. – 7:02 p.m.)

Other Members

Vicki Mowat

2. The committee considered the estimates and supplementary estimates for the Ministry of Education.

The Minister of Education and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Gordon Wyant, Minister

Rob Currie, Deputy Minister

Susan Nedelcov-Anderson, Assistant Deputy Minister

Gerry Craswell, Assistant Deputy Minister

Rory Jensen, Acting Assistant Deputy Minister

Angela Chobanik, Executive Director, Education Funding

Phil Pearson, Executive Director, Education Infrastructure

Kim Taylor, Acting Executive Director, Early Years

3. The committee recessed from 5:01 p.m. until 5:59 p.m.
4. The committee resumed consideration of the estimates and supplementary estimates for the Ministry of Education.
5. The committee adjourned consideration of the estimates and supplementary estimates for the Ministry of Education.
6. The committee recessed from 7:02 p.m. until 7:08 p.m.
7. The committee considered Bill 199, *The Opioid Damages and Health Care Costs Recovery Act*.

The following ministers and officials appeared before the committee and answered questions:

Witnesses

Ministry of Health

Hon. Jim Reiter, Minister of Health

Hon. Warren Kaeding, Minister Responsible for Rural and Remote Health

Max Hendricks, Deputy Minister

Ministry of Justice
Max Bilson, Crown Counsel
Kyle McCreary, Crown Counsel

8. The questions being put on clauses 1 to 15, they were agreed to.
9. The question being put on the schedule, it was agreed to.
10. It was moved by Mr. Cox:

That the committee report Bill No. 199, *The Opioid Damages and Health Care Costs Recovery Act* without amendment.

The question being put, it was agreed to.

11. It was moved by Ms. Wilson:

That this committee do now adjourn.

The question being put, it was agreed to.

12. The committee adjourned at 8:37 p.m. until Monday, June 29, 2020 at 3:00 p.m.

Anne Drake
Committee Clerk

Larry Doke
Chair