

No. 1

VOTES and PROCEEDINGS

OF THE

LEGISLATIVE ASSEMBLY

PROVINCE OF SASKATCHEWAN

FIRST SESSION – TWENTY-SIXTH LEGISLATURE

Monday, December 10, 2007

10:00 a.m.

This being the first day of the meeting of the First Session of the Twenty-sixth Legislature of the Province of Saskatchewan for the despatch of business, pursuant to a Proclamation of His Honour the Honourable Gordon L. Barnhart, Lieutenant Governor of the province, dated the 22nd day of November, 2007, Jean Ouellet, Chief Electoral Officer, delivered to Gregory Putz, Clerk of the Legislative Assembly, a Roll containing a list of names of such Members as had been returned to serve in this Legislature, as follows:

Regina, Saskatchewan
November 30, 2007

To: Gregory Putz
Clerk of the Legislative Assembly of Saskatchewan

This is to certify that by reason of the dissolution of the Twenty-fifth Legislative Assembly of the Province of Saskatchewan and by virtue of the writ of election dated the tenth day of October last, and addressed to the hereinafter mentioned persons as returning officers for the provincial constituencies set opposite their respective names for the election of Members to represent the said provincial constituencies in the Legislative Assembly; those persons named herein below have been duly elected to represent the provincial constituency set opposite their respective names as appear by the returns of the said writs deposited on record in my office, *viz*:

PROVINCIAL CONSTITUENCY	MEMBER ELECTED	RETURNING OFFICER
Arm River-Watrous	Greg P. Brkich	Noreen Johns
Athabasca	Buckley Belanger	Martin Corrigan
Batoche	Delbert Kirsch	Carmelle Cournoyer
Biggar	Randy Weekes	Violet Kyliuk
Cannington	Dan D'Autremont	Cheryl Zander
Canora-Pelly	Ken Krawetz	Lois Person
Carrot River Valley	Fred F. Bradshaw	Wally Derkach

Cumberland	Joan Beatty	Marlene Wolkosky
Cut Knife-Turtleford	Michael Chisholm	Larry James McDaid
Cypress Hills	Wayne Elhard	Sonja Lidfors
Estevan	Doreen Eagles	Frank A. Elberg
Humboldt	Donna Harpauer	Irene Henderson
Indian Head-Milestone	Don McMorris	Elaine Weimer
Kelvington-Wadena	June Draude	Leona Cunningham
Kindersley	Bill Boyd	Dorothy Arthurs
Last Mountain-Touchwood	Glen Hart	Lillian C. Sabiston
Lloydminster	Tim McMillan	M. Josephine Taylor
Martensville	Nancy Heppner	Darlene Buyck
Melfort	Rod Gantefer	Rita Garringer
Melville-Saltcoats	Bob Bjornrud	Kathy Adams
Moose Jaw North	Warren Michelson	Marylynn Smith
Moose Jaw Wakamow	Deb Higgins	Connie M. Zinn
Moosomin	Don Toth	Dexter D. Samida
Prince Albert Carlton	Darryl Hickie	Patricia Leson
Prince Albert Northcote	Darcy Furber	Nicole Rancourt
Regina Coronation Park	Kim Trew	Roger Sydorko
Regina Dewdney	Kevin Yates	Ruth M. Taylor
Regina Douglas Park	Harry Van Mulligen	Shirley M. Sebastian
Regina Elphinstone-Centre	Warren McCall	David J. Phillips
Regina Lakeview	John Nilson	June Mayhew de Jong
Regina Northeast	Ron Harper	Laura Bellamy
Regina Qu'Appelle Valley	Laura Ross	Tanya Lunnin
Regina Rosemont	Trent Wotherspoon	Bonnie Kreklewetz
Regina South	Bill Hutchinson	Sandra R. Benson
Regina Walsh Acres	Sandra Morin	Paul J. Wilson
Regina Wascana Plains	Christine Tell	Jeannette D. Martin
Rosetown-Elrose	Jim Reiter	Brenda G. Kempainen
Rosthern-Shellbrook	Denis Allchurch	Ellen Wood
Saskatchewan Rivers	Nadine Wilson	Anne King
Saskatoon Centre	David Forbes	Stephanie Sydiaha
Saskatoon Eastview	Judy Junor	Nadine Reeves
Saskatoon Fairview	Andy Iwanchuk	Rosemarie Hackl
Saskatoon Greystone	Rob Norris	Zoe Litman
Saskatoon Massey Place	Cam Broten	Robyn McGregor
Saskatoon Meewasin	Frank Quennell	Ivy C. Hubble
Saskatoon Northwest	Serge LeClerc	Darlene E. Britton
Saskatoon Nutana	Pat Atkinson	Michael Fisher
Saskatoon Riversdale	Lorne Calvert	Kay Burkhardt
Saskatoon Silver Springs	Ken Cheveldayoff	Jane Garry
Saskatoon Southeast	Don Morgan	Deirdre Leggott
Saskatoon Sutherland	Joceline Schriemer	Celia E. Noga
Swift Current	Brad Wall	Beryl Dianne Robinson
The Battlefords	Len Taylor	Gail Morgan
Thunder Creek	Lyle Stewart	Lynne Saas
Weyburn-Big Muddy	Dustin Duncan	Dave Unraw
Wood River	D.F. (Yogi) Huyghebaert	Barbara Ermel
Yorkton	Greg Ottenbreit	Shirley Dereniski

The Members, having previously taken the Oath and having subscribed the Roll containing the Oath, took their seats in the Assembly at 10:00 a.m.

The Clerk of the Legislative Assembly informed the Assembly that he had received a communication from the Private Secretary to His Honour the Lieutenant Governor stating that His Honour would open the Session at 10:00 a.m. today, Monday, the tenth day of December, 2007.

10:01 a.m.

His Honour the Lieutenant Governor entered the Chamber and took his seat upon the Throne.

The Hon. Wayne Elhard, Provincial Secretary, then said:

I am commanded by His Honour, the Lieutenant Governor, to inform you that he does not see fit to declare the causes of the summoning of the present Legislature until later today, when the Legislative Assembly shall have elected a Speaker according to law.

His Honour the Lieutenant Governor then retired from the Chamber.

10:02 a.m.

ELECTION OF SPEAKER

Pursuant to the provisions of Rules 40, 41, and 42 inclusive, the Assembly proceeded to the election of a Speaker.

The Clerk informed the Assembly that only one candidate had declared his intention to stand for election to the Office of Speaker, pursuant to Rule 41(1):

Mr. Don Toth, Member for the Constituency of Moosomin

(Sessional Paper No. 19)

Pursuant to Rule 42(3), Mr. Toth, Member for the Constituency of Moosomin, was declared elected as Speaker.

The Clerk having declared Mr. Toth duly elected, he was conducted to the chair where, standing on the dais, he addressed the Assembly as follows:

I wish to express my grateful thanks and humble acknowledgement of the high honour the Assembly has conferred on me. While I leave the floor of this Assembly to take the Speaker's chair, I leave behind all political partisan biases in order that I may discharge with impartiality to all and to the best of my ability the various and important duties pertaining to the high office of Speaker.

It will be my aim and duty to uphold the principles and traditions of the Assembly and secure for each Member the right to express his or her opinions within the limits necessary to preserve decorum; to recognize the rights and privileges of the Honourable Members, the political groups and the Assembly itself; to facilitate the transaction of the public business in an orderly manner; and, above all, to seek to be fair and impartial in the decisions you entrust to me.

Thereupon, the Speaker took the chair and the mace was laid on the Table.

The Assembly recessed from 10:15 a.m. until 2:03 p.m.

2:04 p.m.

His Honour the Lieutenant Governor re-entered the Chamber and took his seat upon the Throne.

The Speaker then addressed His Honour to the following effect:

MAY IT PLEASE YOUR HONOUR:

The Legislative Assembly has elected me to the Office of Speaker. If, in the performance of my duties, I should at any time fall into error I pray that the fault may be imputed to me and not to the Assembly, whose servant I am. On behalf of the Assembly and its Members it is my duty to claim all their traditional rights and privileges, especially that they may have freedom of speech in their debates, access to your person at all reasonable times, and that their proceedings may receive from you the most favourable consideration.

The Hon. Mr. Elhard, Provincial Secretary, then said:

I am commanded by His Honour the Lieutenant Governor to declare to you that he freely confides in the duty and attachment of the Assembly to Her Majesty's person and Government. His Honour is confident that the Assembly's proceedings will be conducted with wisdom and prudence and grants the Assembly's claim to its traditional rights and privileges.

I am commanded also to assure you that the Assembly shall have ready access to His Honour upon all reasonable occasions and that their proceedings, as well as your words and actions, will constantly receive from him the most favourable construction.

SPEECH FROM THE THRONE

His Honour the Lieutenant Governor was then pleased to open the Session with the following Speech:

Mr. Speaker, Members of the Legislature, Honoured Guests, People of Saskatchewan:

It's time to get to work.

It is my pleasure to welcome you to the opening session of the Twenty-Sixth Legislature of the Province of Saskatchewan.

On November 7, the people of Saskatchewan chose a new direction for our great province; a direction that reflects Saskatchewan values.

Growth and opportunity.

Security and compassion.

Keeping your word.

This is what my new government will stand for. This is what the session will be about.

This Speech from the Throne will be shorter than most. This is not because there is any shortage of work to do. It will be shorter because my government believes actions speak louder than words.

This afternoon, I will outline the actions that my government will take during this session and its vision for securing Saskatchewan's future.

However, before I go on to articulate this new vision, it is only appropriate to pause now and recognize the service of the previous administration.

Members of the previous Government of Saskatchewan worked hard to serve the public. While this chamber often rang with debates and disagreements over policies and priorities, there was never any doubt that members of the previous government were motivated by their desire to make our province a better place for all.

On behalf of my government and the people of Saskatchewan, I sincerely thank them for their service.

Securing the Future

Within the borders of Saskatchewan, one can find natural resources and economic potential that would be the envy of any sovereign state on our planet.

Saskatchewan is also blessed with amazing human resources, hard working people and a history of innovation and excellence.

Given this, Saskatchewan should be a leader – not only in the New West that is emerging around us – but in the world. This brings me to the crux of my government's new approach.

My government will have a growth agenda.

Despite our tremendous wealth in both natural and human resources, our province has never truly achieved its full potential.

Today in Saskatchewan, there is a clear sense this is about to change. There is a clear sense that our time is now.

A growing population and a growing economy are the keys to securing our future.

This will mean more opportunities for everyone. This will mean more young people choosing to stay in Saskatchewan.

It also means more revenue to pay for essential public services – health care for those who are sick, education for those who wish to improve their opportunities in life, safer highways, safer communities, and a helping hand to those who struggle with problems like addictions.

Growth is not an end in itself. The end we truly desire is a safer, better and more secure life for the people of Saskatchewan.

That's why growth and security will be the watchwords for my government in the months and years ahead.

They will be the twin paths for our journey – a journey which will never truly be completed, because we must always seek to grow, and we must always seek to provide a better, more secure life for all Saskatchewan people.

Growth

Accountability

My government and its growth agenda will be built on a foundation of sound financial management. That is why my government will introduce *The Saskatchewan Growth and Financial Security Act*.

This Act will require that the budget of this province be balanced each and every year, instead of every four years as current legislation dictates. This new act will also set out a formula for allocating budgetary surpluses – half to securing the future by paying down debt, and half to investing in the future through economic growth initiatives. *The Saskatchewan Growth and Financial Security Act* will also ensure the size of the public service will not grow at a rate faster than the population it serves.

Retaining Our Young People

Accelerating growth will require a long-term commitment to keep our young people in Saskatchewan.

In the last seven years, our province has lost more than 35,000 people through out-migration. Most were young and well-trained. Instead of building careers and starting families right here at home, they decided to move elsewhere. We need to keep more of our young people in Saskatchewan.

To that end, my government will introduce the nation's most aggressive youth retention plan. This plan calls for tuition rebates of up to \$20,000 over seven years for those students who stay in the province after graduation to start their careers.

My government will also help young people start a business in Saskatchewan by allowing young entrepreneurs under 30 to earn \$10,000 per year tax free for five years.

A New Vision for the Economy: Enterprise Saskatchewan

Key to my government's plans for creating lasting and permanent growth is the establishment of *Enterprise Saskatchewan*. For too long in this province, governments of all political stripes have attempted to dominate the economy at the expense of the private and cooperative sectors. This has inevitably led to important investment decisions being viewed through the lens of political expediency.

Enterprise Saskatchewan will be a unique and innovative public-private partnership designed to replace the top-down, government-driven economic schemes of the past. It will return direction of the economy to the hands of people who create the jobs, invest the dollars and build the labour force of the future. It will be tasked with the ongoing development of – and reporting on – economic goals and targets. *Enterprise Saskatchewan* will ensure we remain a competitive and attractive home for investment and job creation.

Supporting Municipalities

The people of Saskatchewan voted in favour of a government committed to restoring a relationship of trust among the province, cities and municipalities.

During a period of fiscal strain, grants to various municipal governments were cut and expenses down-loaded. Now that times have improved, little has been done to restore the previous balance.

My government is committed to negotiating a new revenue sharing agreement with municipalities that will include a percentage of the province's own-source revenue. My government will also pursue innovative new partnerships with municipalities to assist them in meeting the demand for commercial and residential lots as part of our plan to secure the current economic momentum. While new agreements are being negotiated, my government will increase revenue sharing to provide immediate assistance to municipalities.

Democratic Labour Laws

The goal of promoting growth requires my government to focus some attention on the current labour legislative environment. The rights of workers to bargain collectively and the rights of employers must be respected. However, the labour legislative environment must also be competitive with other Canadian jurisdictions, if the Saskatchewan economy is to realize its potential.

My government will introduce legislation that achieves this competitive balance in labour laws.

Labour Shortage

Addressing Saskatchewan's current labour shortage is key to securing the future. Solving this shortage requires much greater participation by our First Nations and Métis people, more aggressive immigration efforts, and a concerted effort to bring our ex-patriots back home.

These areas will form the backbone of my government's efforts to deal with the shortage of trained workers. Enterprise Saskatchewan can be a focal point for these efforts, bringing together stakeholders in the economy – including post-secondary institutions – to focus attention on this important priority.

Investing in Knowledge, Innovation and Post-Secondary Institutions

The people of Saskatchewan have voted in favour of a government committed to building a knowledge economy in Saskatchewan.

In addition to the efforts of Enterprise Saskatchewan, this goal will be achieved through increased funding to existing post-secondary institutions.

My government will increase operating funding to post-secondary institutions by \$125 million over four years.

A knowledge economy must also look for new ways to capitalize on the province's natural advantages. One example is the uranium sector.

For too long in our province, development of the value added opportunities flowing from Saskatchewan's plentiful and high grade uranium reserves have not been a sufficient priority. This is why my government will now begin systematically exploring these opportunities.

Agriculture

If it is to be successful, any growth agenda in Saskatchewan must pay particular attention to agriculture, historically the backbone of our economy.

My government is committed to fully funding the province's share of the Canadian Agricultural Income Stabilization Program (CAIS) and is determined to work with the federal government on creating new programs.

There is also a need for the federal government to increase its share of funding for income stabilization and disaster relief programs.

The Ministry of Agriculture is aware of the difficulties now facing the industry as a result of a higher Canadian dollar and is already working to develop solutions.

My government will listen to producer groups, and, in cooperation with the federal government, find ways to work through a difficult transitional period.

Forestry

Despite problems on a global scale, the forestry sector presents this province with significant opportunities for growth. Possibilities include developing new markets, examining creative uses for wood waste and assisting in the construction of new infrastructure, vital to the industry's future success.

Enterprise Saskatchewan will play a key role in this area. However, any new plans will not include direct government investment in specific companies, a course of action that has proven disastrous in the past, leading to some of the largest losses of taxpayers' money in the province's history.

Tax Relief

The people of Saskatchewan have also voted for lower taxes.

My government is committed to reducing the education portion of property taxes by doubling rebates over the next four years. It is the first step in making good on a commitment to achieve a better balance in paying for our education system.

My government's plan applies to both farmland and urban dwellings. Everyone has a stake in the future of our educational system. Everyone is entitled to reap the benefits from adjustments to that system.

Saskatchewan families purchasing a used car or light truck are already benefiting from tax reduction measures introduced by my government. The provincial sales tax now applies only once to the purchase of a vehicle.

Tourism and Parks

Saskatchewan is a land of great natural beauty that is a source of pride for its people. And that pride encourages us to enthusiastically share these remarkable treasures each year with visitors from around the world.

Much can be done to improve the services offered to these visitors and build even more pride in our province. To that end, my government will double tourism funding to promote added marketing activities and make important capital investments in new tourism facilities.

Our parks have also been a consistent source of pride and quality recreational activities for Saskatchewan families. My government will invest in new electrified campsites and new infrastructure for our parks.

Security

The measures I have cited so far will do much to increase growth and economic activity in Saskatchewan. However, as previously mentioned, this growth is not an end in itself. The end that we all desire is a higher quality of life and a safer, more secure environment for everyone in Saskatchewan.

This will require improvements to our health care system, safer communities and improvements to the social safety net. My government plans to take significant steps in each of these areas.

Health Care

The people of Saskatchewan have voted for better health care.

There is overwhelming support for a publicly funded, publicly administered health care system. However, patients are growing tired of over-flowing emergency rooms, shortages of doctors and nurses, endless temporary rural hospital closures and the longest waiting lists in the nation.

Key to overcoming these difficulties is addressing the shortage of nurses, doctors and other health care professionals. My government will begin working in partnership with the Saskatchewan Union of Nurses and other nursing stakeholders. The goal will be to hire 800 Registered Nurses within the first term of government.

My government is also committed to creating more training seats and more residency positions for our doctors.

Saskatchewan people believe that not enough of the health care budget is getting to the front lines of patient care. Increasingly, people wonder if we have the most effective system possible.

My government is committed to conducting a “patient first” review of the entire health care system. This review will be conducted with the input and support of health care professionals across our province. This review will determine the most efficient means of reducing surgical wait times, creating quality workplaces, reducing shortages of doctors and nurses through a comprehensive human resources plan and strengthening support for cancer care and prevention.

My government will also honour a promise to establish a prescription drug program that covers most seniors and includes children under its protective umbrella. This drug plan can be distinguished from others proposed recently, in that it is both comprehensive and fiscally responsible.

Healthy, Active Families

Numerous studies have shown that children who are involved in positive activities early in life are more likely to have positive outcomes in later life. They are also likely to avoid problems like drug addiction and alcohol abuse.

In order to assist families with the cost of cultural, artistic and sports activities, my government will introduce a \$150 per year per child Active Families Benefit. The Active Families Benefit will apply to each child aged six to 14 years.

Safer Communities

The people of Saskatchewan have voted for safer communities.

For the past nine years, Saskatchewan has had the highest crime rates in the country. Our people suffer the highest rate of substance abuse in the nation, according to the Centre for Addiction and Mental Health.

More than ninety percent of our prison inmates have a substance abuse problem and more than half of them are released from jail, only to end up behind bars again.

What has been tried in the past clearly isn't working. It is time for a new approach.

My government will work with communities on a new long-term policing strategy that identifies current and emerging needs. It will move to provide another 120 new police officers over four years.

We will work to crack down on drugs and gangs in prisons.

The crucial work of funding 100 new long-term addictions treatment beds will also begin. To the extent that is possible and practical, my government will work towards having these treatment beds operated by community based and First Nations organizations.

The Social Safety Net

The people of Saskatchewan voted in favour of helping families in need.

My government is deeply committed to reducing child poverty. Everyone in this province must have the chance to secure their full measure of the coming prosperity.

The *Report Card on Child Poverty in Saskatchewan* released one year ago by the University of Regina, showed that 20 percent of children lived below the poverty line. That's more than 43,000 children. Over the past few years, this province has recorded poverty rates higher than the national average.

This must change.

My government will provide more funds for school lunch and anti-hunger programs across Saskatchewan. It will work with the thousands of community based organizations in the province that are already working effectively on the front lines in the drive to provide services to the poor and the hungry.

My government will also provide an additional \$20 million over four years to community based organizations that provide employment skills training to those individuals who need extra assistance to reach their full potential in the workforce. This assistance is also an important component in my government's efforts to solve Saskatchewan's labour shortage.

Improving Quality of Life – The Over-arching Goal

The people of Saskatchewan know their province can perform as well as or better than any other jurisdiction in Canada. They know Saskatchewan has the opportunity to attract a flood of new investment and turn the current boom into a lasting prosperity. With that prosperity will come an added measure of security for Saskatchewan people. The result will be a higher quality of life.

The Environment

My government is committed to finding solutions to the environmental problems facing our province, our country and our planet. The recent record has not been good. This province has the highest rate of growth in greenhouse gas emissions in Canada. For the sake of our children, this must change.

This is why my government is committed to meeting Saskatchewan's existing greenhouse gas emission target of reducing levels by 32 percent by 2020. In addition, in negotiations with the federal government or other provinces, my government will continue to insist that carbon offsets or penalties imposed on heavy greenhouse gas emitters will stay in this province. This money will be earmarked for research into environmental technology.

In addition to emissions targets, help will be provided to homeowners, schools, hospitals and businesses wishing to go green. Through the Crowns, which will remain publicly owned, assistance will be provided for the cost of installing geothermal and solar heating.

My government is committed to protecting and conserving our natural resources. In addition to clean air, the people of Saskatchewan must have access to clean drinking water, abundant and diverse wildlife and pristine lakes for recreational use.

Governments must also lead by example. This is why my government will ensure that new vehicles it purchases are either hybrid or high fuel efficiency vehicles.

Through Saskatchewan Government Insurance, my government will also help drivers wishing to purchase a hybrid or high efficiency vehicle by lowering the cost of registering these vehicles.

Education

Over the next four years, my government will invest in childcare, early childhood learning and other development initiatives.

Operating funding for K-12 education will be increased by 20 percent over four years and the foundation operating grant provided to school boards will be reviewed to ensure the current system is fair to all.

The strength and continued vibrancy of rural Saskatchewan depends on a strong, locally-controlled education system. My government will examine revising the Education Act to improve the consultation and assessment process before significant changes are made to school facilities. The potential for future economic growth and the necessity of having schools within a reasonable distance of all students must be rigorously assessed, prior to any changes.

My government understands that the future of our province depends on our education system. It realizes that the solution to the long-standing property tax issue can be found in funding education from general revenue.

Quality of Life for First Nations and Métis

The people of Saskatchewan owe a profound debt of gratitude to Saskatchewan's First Peoples for the help they provided our pioneers in building this province.

Treaty education is an important part of forging new ties. There must be an appreciation in the minds of the general public that Treaties are living, breathing documents that continue to bind us to promises made generations ago. This is why my government is committed to making mandatory instruction in history and content of the Treaties in the K-12 curriculum.

My government will work with First Nations and Métis to develop a protocol for protecting their rights and interests by ensuring that the duty to consult and accommodate is fully honoured. First Nations and Métis must also play a vital role in Enterprise Saskatchewan since they must be full partners in planning for future growth.

Keeping Our Word

Some may say that this Throne Speech sounds a lot like my government's election platform.

They're right.

During the election campaign, my government clearly outlined what it would do.

Now, the time has come to do what was said.

All of these changes will not happen overnight. But they will happen over the course of the next four years. Then, Saskatchewan people will have the opportunity to judge whether my government has kept its word.

The date of that judgement will be November 7, 2011 – exactly four years to the day from the last election.

In order to ensure that date and to eliminate any political game-playing in the setting of an election date, my government will introduce legislation to establish a fixed election date every four years in November.

Conclusion

On the night of November 7, my new government received many congratulatory messages. One was an email from Mr. Kent Heinrich. The message included the following quotation from Joseph Addison, an English essayist, poet and politician.

“If you wish success in life, make perseverance your bosom friend, experience your wise counsellor, caution your elder brother and hope your guardian genius.”

There was much talk in the recent election about hope.

Today in our province, we truly are on the verge of something great.

We can secure for generations to come lasting economic growth.

My government’s vision is one where Saskatchewan takes its rightful place as a leader in Canada.

There is new determination in the eyes and new confidence in the step of people all across our province.

This is not some land of meek and timid souls, peeking nervously into an uncertain future with trembling apprehension.

This is Saskatchewan, full of confident, self-assured yet humble people – ready to step boldly into a bright future, no longer willing to settle for mediocrity.

Our Saskatchewan is truly a land of hope.

May divine providence continue to bless our province and guide this Assembly in all of its deliberations.

God bless Saskatchewan.

God bless Canada.

God save the Queen.

PRAYERS

His Honour then retired from the Chamber.

2:36 p.m.

TABLING OF THE RETURN TO THE WRIT

The Speaker informed the Assembly that the Clerk of the Legislative Assembly had received from the Chief Electoral Officer lists of names of such Members as had been returned to serve in the Legislature, as hereinbefore set forth.

(Sessional Paper No. 20)

PRO FORMA BILL

Moved by the Hon. Mr. Wall, that a Bill respecting the Administration of Oaths of Office be now introduced and read the first time.

The question being put, it was agreed to and the said Bill was, accordingly, read the first time.

INTRODUCTION OF PAGES

The Speaker informed the Assembly that Teagan Bossenberry, Kristy Fyfe, Milayna Goruick, Alex Hamilton, Travis McLellan and Amy Stamm would be Pages for the present Session.

TABLING THE SPEECH FROM THE THRONE

The Speaker then informed the Assembly that, in order to prevent mistakes, he had obtained a copy of the Speech of His Honour the Lieutenant Governor, which was laid upon the Table.

(Sessional Paper No. 21)

CONSIDERATION OF SPEECH FROM THE THRONE

On motion of the Hon. Mr. Wall, seconded by the Hon. Mr. Krawetz:

Ordered, That the Speech of His Honour the Lieutenant Governor be taken into consideration on Tuesday, December 11, 2007.

PRINTING OF *VOTES AND PROCEEDINGS*

On motion of the Hon. Mr. Wall, seconded by the Hon. Mr. Krawetz:

Ordered, That the *Votes and Proceedings* of this Assembly be printed under the authority of the Speaker.

On motion of the Hon. Mr. Wall:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:45 p.m. until Tuesday at 1:30 p.m.

Hon. Don Toth
Speaker

RETURNS, REPORTS AND PAPERS TABLED

The following papers were tabled intersessionally during the period from October 10, 2007, being the date of dissolution, to December 10, 2007:

NO.	RETURNS, REPORTS AND PAPERS	DATE TABLED
1	Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Financial Statements for the year ended June 30, 2007	October 12, 2007
2	Saskatchewan Institute of Applied Science and Technology (SIAST): Services/Supplier Payments/Disbursements Report, and Employees/Board Payments Report for the fiscal year 2007	October 12, 2007
3	<i>Public Accounts</i> of the Province of Saskatchewan for year ended March 31, 2007 (Volume 2)	October 19, 2007
4	Notice of incorporation by Saskatchewan Telecommunications Corporation pursuant to section 30(3) of <i>The Crown Corporations Act, 1993</i> and <i>The Tabling of Documents Act, 1991</i> : subsidiary called Abernethy Enterprises, Inc.	October 26, 2007
5	Notice of incorporation by Saskatchewan Telecommunications Corporation pursuant to section 30(3) of <i>The Crown Corporations Act, 1993</i> and <i>The Tabling of Documents Act, 1991</i> : subsidiary called Zenon Park Holding, Inc.	October 26, 2007
6	Saskatchewan Apprenticeship and Trade Certification Commission: Annual Report, Consolidated Financial Statements and Supplementary Financial Information for the year ended June 30, 2007	October 26, 2007
7	Carlton Trail Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
8	Cumberland Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
9	Cypress Hills Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
10	North West Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
11	Parkland Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
12	Prairie West Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
13	Southeast Regional College: Financial Statements for the year ended June 30, 2007	October 26, 2007
14	Northlands College: Financial Statements for the year ended June 30, 2007	October 29, 2007

No.	RETURNS, REPORTS AND PAPERS	DATE TABLED
15	Saskatchewan Legislative Internship Program: Annual Report for the year 2007	November 5, 2007
16	Conflict of Interest Commissioner: Annual Report for the year ended December 31, 2006	November 5, 2007
17	Provincial Auditor: Business and Financial Plan, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2009	November 29, 2007
18	Provincial Auditor's 2007 Report (Volume 3), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	December 6, 2007