

STANDING COMMITTEE ON CROWN AND CENTRAL AGENCIES
Tuesday, May 15, 2018

MINUTE NO. 28
3:00 p.m. — Legislative Chamber

1. **Present:** Herb Cox in the chair and members Carla Beck,* Steven Bonk, Glen Hart, Nancy Heppner, Everett Hindley, Lisa Lambert, Nicole Rancourt,* and Cathy Sproule.

Substitutions

Carla Beck for Cathy Sproule (6:30 p.m. – 9:04 p.m.)
Nicole Rancourt for Cathy Sproule (3:33 p.m. – 4:59 p.m.)

2. The committee considered the lending and investing activities for Saskatchewan Water Corporation.

The Minister Responsible for Saskatchewan Water Corporation and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Bronwyn Eyre, Minister
Doug Matthies, President
Jacquie Gibney, Vice-President, Business Development and Corporate Services
Eric Light, Vice-President, Operations and Engineering
Danny Bollinger, Director, Financial Services

3. The committee adjourned consideration of the lending and investing activities for Saskatchewan Water Corporation.
4. The committee recessed from 3:30 p.m. until 3:33 p.m.
5. The committee considered the lending and investing activities for SaskEnergy Incorporated.

The Minister Responsible for SaskEnergy Incorporated and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Bronwyn Eyre, Minister
Ken From, President and Chief Executive Officer
Randy Greggains, Vice-President, Operations
Mark Guillet, Vice-President, General Counsel and Corporate Secretary
Christine Short, Vice-President, Finance and Chief Financial Officer

6. The committee adjourned consideration of the lending and investing activities for SaskEnergy Incorporated.
7. The committee recessed from 4:59 p.m. until 6:30 p.m.
8. The committee considered the 2016-17 SGI Canada annual report, the 2016-17 Saskatchewan Auto Fund annual report, the 2016 SGI Canada Insurance Services Ltd. annual report, the 2016 Coachman Insurance Company annual report, and the 2016 SGI Superannuation Plan annual report.

The Minister Responsible for Saskatchewan Government Insurance and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Joe Hargrave, Minister

Andrew Cartmell, President and Chief Executive Officer

Penny McCune, Executive Vice-President and Chief Operating Officer

Jeff Stepan, Executive Vice-President and Chief Financial Officer

Karol Noe, Vice-President, Licensing, Customer and Vehicle Services

Kwei Quaye, Vice-President, Traffic Safety, Driver and Support Services

Kim Hambleton, Senior Director, Corporate Affairs

Elizabeth Flynn, Senior Legislative Advisor

9. It was moved by Mr. Hindley:

That the committee adjourn its consideration of the 2016-17 SGI Canada annual report, the 2016-17 Saskatchewan Auto Fund annual report, the 2016 SGI Canada Insurance Services Ltd. annual report, the 2016 Coachman Insurance Company annual report, and the 2016 SGI Superannuation Plan annual report.

The question being put, it was agreed to.

10. The committee recessed from 7:32 p.m. until 7:35 p.m.

11. The committee considered Bill No. 91, *The Snowmobile Amendment Act, 2017*.

The Minister Responsible for Saskatchewan Government Insurance and the following officials appeared before the committee and answered questions:

Witnesses

Saskatchewan Government Insurance

Hon. Joe Hargrave, Minister

Andrew Cartmell, President and Chief Executive Officer

Penny McCune, Executive Vice-President and Chief Operating Officer

Jeff Stepan, Executive Vice-President and Chief Financial Officer

Karol Noe, Vice-President, Licensing, Customer and Vehicle Services

Kwei Quaye, Vice-President, Traffic Safety, Driver and Support Services

Kim Hambleton, Senior Director, Corporate Affairs

Elizabeth Flynn, Senior Legislative Advisor

Ministry of Parks, Culture and Sport

Darin Banadyga, Executive Director, Sport, Culture and Recreation

12. The questions being put on clauses 1 to 16, they were agreed to.

13. It was moved by Mr. Bonk:

That the committee report Bill No. 91, *The Snowmobile Amendment Act, 2017* without amendment.

The question being put, it was agreed to.

14. The committee considered Bill No. 123, *The Snowmobile (Fees) Amendment Act, 2018*.

The Minister Responsible for Saskatchewan Government Insurance and the following officials appeared before the committee and answered questions:

Witnesses

Saskatchewan Government Insurance

Hon. Joe Hargrave, Minister

Andrew Cartmell, President and Chief Executive Officer

Penny McCune, Executive Vice-President and Chief Operating Officer

Jeff Stepan, Executive Vice-President and Chief Financial Officer

Karol Noe, Vice-President, Licensing, Customer and Vehicle Services

Kwei Quaye, Vice-President, Traffic Safety, Driver and Support Services

Kim Hambleton, Senior Director, Corporate Affairs

Elizabeth Flynn, Senior Legislative Advisor

Ministry of Parks, Culture and Sport

Darin Banadyga, Executive Director, Sport, Culture and Recreation

15. The questions being put on clauses 1 to 5, they were agreed to.

16. It was moved by Ms. Heppner:

That the committee report Bill No. 123, *The Snowmobile (Fees) Amendment Act, 2018* without amendment.

The question being put, it was agreed to.

17. The committee considered Bill No. 81, *The Traffic Safety (Miscellaneous) Amendment Act, 2017*.

The Minister Responsible for Saskatchewan Government Insurance and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Joe Hargrave, Minister

Andrew Cartmell, President and Chief Executive Officer

Penny McCune, Executive Vice-President and Chief Operating Officer

Jeff Stepan, Executive Vice-President and Chief Financial Officer

Karol Noe, Vice-President, Licensing, Customer and Vehicle Services

Kwei Quaye, Vice-President, Traffic Safety, Driver and Support Services

Kim Hambleton, Senior Director, Corporate Affairs

Elizabeth Flynn, Senior Legislative Advisor

18. The questions being put on clauses 1 to 26, they were agreed to.

19. During consideration of clause 27, it was moved by Mr. Hindley:

Amend Clause 27 of the printed Bill by adding the following subsection after subsection (1):

(2) The following subsection is added after subsection 153(2):

(2.1) Notwithstanding subsection (2), there is no appeal, except by a person mentioned

in subclause (2)(b)(iii) or another person authorized by that person, with respect to a notice of immobilization and impoundment served pursuant to section 148 or this section if:

- (a) the driver on whom the notice of suspension and the notice of immobilization or impoundment was served has been previously suspended two or more times pursuant to section 146, 146.1, 146.2, 148, 150 or 150.1 in the 10 years preceding the date of the issuance of the notices; or
- (b) the driver mentioned in clause (a) has been previously suspended one or more times pursuant to section 146, 146.1, 146.2, 148, 150 or 150.1 in the 10 years preceding the date of the issuance of the notices and the notice of suspension and the notice of immobilization and impoundment were served because the driver had a blood alcohol reading equal to or greater than 80 milligrams of alcohol per 100 millilitres of blood.

The question being put on the amendment, it was agreed to.

The question being put on clause 27 as amended, it was agreed to.

20. The questions being put on clauses 28 to 42, they were agreed to.

21. It was moved by Mr. Hindley:

That the committee report Bill No. 81, *The Traffic Safety (Miscellaneous) Amendment Act, 2017* with amendment.

The question being put, it was agreed to.

22. The committee considered Bill No. 88, *The Automobile Accident Insurance Amendment Act, 2017*.

The Minister Responsible for Saskatchewan Government Insurance and the following officials appeared before the committee and answered questions:

Witnesses

Hon. Joe Hargrave, Minister

Andrew Cartmell, President and Chief Executive Officer

Penny McCune, Executive Vice-President and Chief Operating Officer

Jeff Stepan, Executive Vice-President and Chief Financial Officer

Karol Noe, Vice-President, Licensing, Customer and Vehicle Services

Kwei Quaye, Vice-President, Traffic Safety, Driver and Support Services

Kim Hambleton, Senior Director, Corporate Affairs

Elizabeth Flynn, Senior Legislative Advisor

23. The questions being put on clauses 1 to 11, they were agreed to.

24. It was moved by Ms. Heppner:

That the committee report Bill No. 88, *The Automobile Accident Insurance Amendment Act, 2017* without amendment.

The question being put, it was agreed to.

25. It was moved by Mr. Bonk:

That this committee do now adjourn.

The question being put, it was agreed to.

26. The committee adjourned at 9:04 p.m. until Wednesday, May 16, 2018 at 3:00 p.m.

Stacey Ursulescu
Committee Clerk

Herb Cox
Chair