

No. 29

VOTES and PROCEEDINGS

OF THE

LEGISLATIVE ASSEMBLY

PROVINCE OF SASKATCHEWAN

THIRD SESSION – TWENTY-SIXTH LEGISLATURE

Thursday, March 11, 2010

10:00 a.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the Province of Saskatchewan were presented and laid upon the Table by the following Members: Belanger, Harper, Forbes, Vermette, Broten, Furber, Morin, Iwanchuk, Taylor, Quennell, Wotherspoon and Chartier.

READING AND RECEIVING PETITIONS

According to Order, the Law Clerk and Parliamentary Counsel having favourably examined the same pursuant to Rule 16(7), the following Petitions were read and received:

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to exempt the Hamlet of Furdale from any water service cut-offs.

(Sessional Paper No. 111)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to invest in the planning and construction of new long-term care beds in La Ronge.

(Addendum to Sessional Paper No. 3)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to immediately expand the Graduate Retention Program to include Masters and Ph.D. graduates.

(Addendum to Sessional Paper No. 4)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to invest in an affordable housing program throughout the Battlefords.

(Addendum to Sessional Paper No. 6)

Of the citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to manage the provincial finances more responsibly and prudently.

(Addendum to Sessional Paper No. 7)

Of the citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to withdraw Bill No. 80 – The Construction Industrial Labour Relations Amendment Act, 2009.

(Addendum to Sessional Paper No. 14)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to commit to providing repairs to Highway 310.

(Addendum to Sessional Paper No. 44)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to commit to maintaining and repairing Highway 123.

(Addendum to Sessional Paper No. 45)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to expand affordable housing options for Saskatchewan's senior citizens.

(Addendum to Sessional Paper No. 58)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to implement the Saskatchewan Scholarship Fund.

(Addendum to Sessional Paper No. 103)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to implement a long-term tuition management strategy.

(Addendum to Sessional Paper No. 104)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to immediately reduce the interest on fixed-rate student loans.

(Addendum to Sessional Paper No. 105)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to negotiate a fair and just collective agreement with health care providers (SEIUWEST).

(Addendum to Sessional Paper No. 106)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to negotiate a fair and just collective agreement with health care providers (CUPE).

(Addendum to Sessional Paper No. 107)

Of citizens of the Province of Saskatchewan humbly praying that your Honourable Assembly may be pleased to cause the Government to direct marriage commissioners to uphold the law and the equality rights of all Saskatchewan couples.

(Addendum to Sessional Paper No. 110)

SEVENTY-FIVE MINUTE DEBATE

The Order of the Day being called for the following Motion for a Seventy-five Minute Debate, it was moved by Ms. Junor:

That this Assembly condemn the Saskatchewan Party government for abandoning rural Saskatchewan and health care services that directly affect the health and well-being of rural Saskatchewan residents, including doctor recruitment, emergency services, long-term care, home care and chiropractic care.

A debate arising and the period of seventy-five minutes having expired, pursuant to Rule 24(4) the Speaker interrupted proceedings.

PRIVATE MEMBERS' MOTIONS

The Order of the Day being called for **Motion No. 2**, it was moved by Mr. McMillan:

That this Assembly recognize the renewed entrepreneurial spirit in Saskatchewan, which is encouraging the establishment of new enterprises, while at the same time inspiring confidence in existing ones.

The Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 1:00 p.m. until Monday at 1:30 p.m.

Hon. Don Toth
Speaker

NOTICE OF GOVERNMENT MOTIONS

On Tuesday:

Hon. Mr. Harrison to move the following motion:

That the *Rules and Procedures* for the sitting times of the Assembly and the sitting times for standing committees shall be varied on an interim basis for the remainder of the Spring Period of the Third Session of the Twenty-sixth Legislature as follows:

1. Notwithstanding Rule 6(1), the ordinary times for the daily meetings and adjournment of the sittings of the Assembly on Mondays, Tuesdays and Wednesdays shall be at 8:00 a.m. and adjourn at 12:00 midnight, with a recess from 12:00 noon to 1:30 p.m. and 5:00 p.m. to 6:00 p.m.;
2. Notwithstanding Rule 6(1), the ordinary times for the daily meetings and adjournment of the sittings of the Assembly on Thursdays shall be at 8:00 a.m. and adjourn at 12:00 midnight, with a recess from 1:00 p.m. to 2:00 p.m. and 6:00 p.m. to 7:00 p.m.;
3. Notwithstanding Rule 14, the order of business considered by the Assembly on Thursdays shall be as follows:
 - a. Government Orders from 8:00 a.m. to 10:00 a.m.;
 - b. Routine Proceedings commencing at 10:00 a.m. to be followed by Private Members' Public Bills and Orders and Private Bills in order of precedence specified by Rule 14(3) concluding at 1:00 p.m.;
 - c. Government Orders resuming at 2:00 p.m. until the adjournment of the sitting;
4. Standing committees shall meet and adjourn at the following times when convened:
 - a. Mondays, Tuesdays and Wednesdays shall be at 8:00 a.m. and adjourn at 12:00 midnight, with a recess from 12:00 noon to 1:30 p.m. and 5:00 p.m. to 6:00 p.m.;
 - b. On Thursday shall be at 8:00 a.m. and adjourn at 12:00 midnight; with a recess from 1:00 p.m. to 2:00 p.m. and 6:00 p.m. to 7:00 p.m.;
5. Standing committees may convene and meet at other times in accordance with the regular provisions of the *Rules and Procedures*;
6. By order, the Assembly and standing committees may adjourn earlier than the adjournment times specified by the Sessional order and further;

That the provisions of this Sessional order shall come into effect the sitting day of its adoption and shall expire upon the adjournment of the Assembly on the sitting day preceding the "Completion Day" of the Third Session of the Twenty-sixth Legislature.

NOTICE OF WRITTEN QUESTIONS

The following Questions were given notice on day no. 26 and are to be answered by day no. 31:

Ms. Morin, to ask the Government the following Question No. 587:

To the Minister of Social Services: (1) How many recipients of SAID received benefits in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Mr. Broten, to ask the Government the following Question No. 588:

To the Minister of Advanced Education, Employment and Labour: How many unique hits were received on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 589:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Saskatchewan?

Mr. Broten, to ask the Government the following Question No. 590:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Canada but outside of Saskatchewan?

Mr. Broten, to ask the Government the following Question No. 591:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in British Columbia?

Mr. Broten, to ask the Government the following Question No. 592:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Alberta?

Mr. Broten, to ask the Government the following Question No. 593:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Manitoba?

Mr. Broten, to ask the Government the following Question No. 594:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Ontario?

Mr. Broten, to ask the Government the following Question No. 595:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Quebec?

Mr. Broten, to ask the Government the following Question No. 596:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Newfoundland and Labrador?

Mr. Broten, to ask the Government the following Question No. 597:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Nova Scotia?

Mr. Broten, to ask the Government the following Question No. 598:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in New Brunswick?

Mr. Broten, to ask the Government the following Question No. 599:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in Prince Edward Island?

Mr. Broten, to ask the Government the following Question No. 600:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in the Yukon?

Mr. Broten, to ask the Government the following Question No. 601:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in the Northwest Territories?

Mr. Broten, to ask the Government the following Question No. 602:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in the Nunavut?

Mr. Broten, to ask the Government the following Question No. 603:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated in the United States of America?

Mr. Broten, to ask the Government the following Question No. 604:

To the Minister of Advanced Education, Employment and Labour: How many unique hits received on the saskjobs.ca website in the 2009 calendar year originated outside of Canada?

Mr. Broten, to ask the Government the following Question No. 605:

To the Minister of Advanced Education, Employment and Labour: How many employer accounts existed on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 606:

To the Minister of Advanced Education, Employment and Labour: How many individuals posted their resumes on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 607:

To the Minister of Advanced Education, Employment and Labour: How many individuals who posted their resumes on the saskjobs.ca website in the 2009 calendar year were from Saskatchewan?

Mr. Broten, to ask the Government the following Question No. 608:

To the Minister of Advanced Education, Employment and Labour: (1) What was the highest amount of jobs posted on the saskjobs.ca website at one time during the calendar year 2009? (2) When did this occur?

Mr. Broten, to ask the Government the following Question No. 609:

To the Minister of Advanced Education, Employment and Labour: (1) What was the lowest amount of jobs posted on the saskjobs.ca website at one time during the calendar year 2009? (2) When did this occur?

Mr. Broten, to ask the Government the following Question No. 610:

To the Minister of Advanced Education, Employment and Labour: What was the average length of time a job was posted on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 611:

To the Minister of Advanced Education, Employment and Labour: What was the minimum amount of time a job was posted on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 612:

To the Minister of Advanced Education, Employment and Labour: What was the maximum amount of time a job was posted on the saskjobs.ca website in the 2009 calendar year?

Mr. Broten, to ask the Government the following Question No. 613:

To the Minister of Advanced Education, Employment and Labour: How many jobs posted on the saskjobs.ca website in the 2009 calendar year were full-time positions?

Mr. Broten, to ask the Government the following Question No. 614:

To the Minister of Advanced Education, Employment and Labour: How many jobs posted on the saskjobs.ca website in the 2009 calendar year were part-time positions?

Mr. Broten, to ask the Government the following Question No. 615:

To the Minister of Advanced Education, Employment and Labour: How many jobs posted on the saskjobs.ca website in the 2009 calendar year were casual positions?

Mr. Broten, to ask the Government the following Question No. 616:

To the Minister of Advanced Education, Employment and Labour: How many jobs posted on the saskjobs.ca website in the 2009 calendar year were unspecified as to whether they were full-time, part-time or casual?

Mr. Broten, to ask the Government the following Question No. 617:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Management' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 618:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Business, Finance and Administration' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 619:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Natural and Applied Sciences' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 620:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Health' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 621:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Social Services, Government Service, Education and Religion' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 622:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Arts, Culture, Recreation and Sport' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 623:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Sales and Service' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 624:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Trade, Transportation and Equipment Operations' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 625:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Oil, Gas, Mining and Agriculture' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 626:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Processing and Manufacturing' category on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 627:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Estevan and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 628:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Fort Qu'Appelle and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 629:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Humboldt and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 630:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Ile-A-La-Crosse and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 631:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Kindersley and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 632:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'La Ronge and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 633:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Lloydminster and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 634:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Meadow Lake and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 635:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Melfort and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 636:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Moose Jaw and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 637:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Nipawin and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 638:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'North Battleford and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 639:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Prince Albert and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 640:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Regina and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 641:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Saskatoon and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 642:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Swift Current and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 643:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Weyburn and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 644:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Wynyard and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Broten, to ask the Government the following Question No. 645:

To the Minister of Advanced Education, Employment and Labour: (1) How many jobs posted in the 'Yorkton and area' on the saskjobs.ca website in the 2009 calendar year? (2) How many of these jobs were full-time? (3) How many of these jobs were part-time? (4) How many of these jobs were casual?

Mr. Yates, to ask the Government the following Question No. 646:

To the Minister of First Nations and Métis Relations: With regard to a proposed football stadium and entertainment complex in Regina, Richard Bowers, President of the Seminole Tribe of Florida Inc. stated in media reports on March 6, 2010 that, "they have met several times with Saskatchewan officials and the project holds promise." (1) Which officials have participated in meetings regarding this football stadium and entertainment complex in Regina? (2) With whom did these meetings occur? (3) When did these meetings occur? (4) Where were these meetings held?

Mr. Yates, to ask the Government the following Question No. 647:

To the Minister Responsible for Crown Investment Corporation: With regard to a proposed football stadium and entertainment complex in Regina, Richard Bowers, President of the Seminole Tribe of Florida Inc. stated in media reports on March 6, 2010 that, “they have met several times with Saskatchewan officials and the project holds promise.” (1) Which officials have participated in meetings regarding this football stadium and entertainment complex in Regina? (2) With whom did these meetings occur? (3) When did these meetings occur? (4) Where were these meetings held?

Mr. Yates, to ask the Government the following Question No. 648:

To the Minister Responsible for Saskatchewan Gaming Corporation: With regard to a proposed football stadium and entertainment complex in Regina, Richard Bowers, President of the Seminole Tribe of Florida Inc. stated in media reports on March 6, 2010 that, “they have met several times with Saskatchewan officials and the project holds promise.” (1) Which officials have participated in meetings regarding this football stadium and entertainment complex in Regina? (2) With whom did these meetings occur? (3) When did these meetings occur? (4) Where were these meetings held?

Mr. Yates, to ask the Government the following Question No. 649:

To the Minister Responsible for Saskatchewan Transportation Company: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Transportation Company purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Transportation Company purchase? (3) How much did the Saskatchewan Transportation Company spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Transportation Company?

Mr. Yates, to ask the Government the following Question No. 650:

To the Minister Responsible for SaskEnergy Incorporated: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did SaskEnergy purchase any tickets to World Junior games? (2) How many tickets did SaskEnergy purchase? (3) How much did SaskEnergy spend on tickets? (4) Who received the tickets purchased by SaskEnergy?

Mr. Yates, to ask the Government the following Question No. 651:

To the Minister Responsible for Saskatchewan Water Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Water Corporation purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Water Corporation purchase? (3) How much did the Saskatchewan Water Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Water Corporation?

Mr. Yates, to ask the Government the following Question No. 652:

To the Minister Responsible for Crown Investments Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Crown Investments Corporation purchase any tickets to World Junior games? (2) How many tickets did the Crown Investments Corporation purchase? (3) How much did the Crown Investments Corporation spend on tickets? (4) Who received the tickets purchased by the Crown Investments Corporation?

Mr. Yates, to ask the Government the following Question No. 653:

To the Minister Responsible for Information Services Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Information Services Corporation purchase any tickets to World Junior games? (2) How many tickets did the Information Services Corporation purchase? (3) How much did the Information Services Corporation spend on tickets? (4) Who received the tickets purchased by the Information Services Corporation?

Mr. Yates, to ask the Government the following Question No. 654:

To the Minister Responsible for Investment Saskatchewan: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did Investment Saskatchewan purchase any tickets to World Junior games? (2) How many tickets did Investment Saskatchewan purchase? (3) How much did Investment Saskatchewan spend on tickets? (4) Who received the tickets purchased by Investment Saskatchewan?

Mr. Yates, to ask the Government the following Question No. 655:

To the Minister Responsible for the Saskatchewan Gaming Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Gaming Corporation purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Gaming Corporation purchase? (3) How much did the Saskatchewan Gaming Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Gaming Corporation?

Mr. Yates, to ask the Government the following Question No. 656:

To the Minister Responsible for the Saskatchewan Government Insurance: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Government Insurance purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Government Insurance purchase? (3) How much did the Saskatchewan Government Insurance spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Government Insurance?

Mr. Yates, to ask the Government the following Question No. 657:

To the Minister Responsible for the Saskatchewan Opportunities Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Opportunities Corporation purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Opportunities Corporation purchase? (3) How much did the Saskatchewan Opportunities Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Opportunities Corporation?

Mr. Yates, to ask the Government the following Question No. 658:

To the Minister Responsible for the Saskatchewan Power Corporation: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did the Saskatchewan Power Corporation purchase any tickets to World Junior games? (2) How many tickets did the Saskatchewan Power Corporation purchase? (3) How much did the Saskatchewan Power Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Power Corporation?

Mr. Yates, to ask the Government the following Question No. 659:

To the Minister Responsible for the Saskatchewan Power Corporation: (1) With regard to Angus Reid polling, how many separate polls has Angus Reid conducted for SaskPower since November 2007? (2) What are the dates between which each poll was conducted? (3) How much has SaskPower spent on Angus Reid polling since November 2007?

Mr. Yates, to ask the Government the following Question No. 660:

To the Minister Responsible for Saskatchewan Transportation Company: (1) Did the Saskatchewan Transportation Company provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 661:

To the Minister Responsible for Saskatchewan Telecommunications: (1) With regard to the IIHF World Junior Hockey Championship in Regina and Saskatoon, did Saskatchewan Telecommunications purchase any tickets to World Junior games? (2) How many tickets did Saskatchewan Telecommunications purchase? (3) How much did Saskatchewan Telecommunications spend on tickets? (4) Who received the tickets purchased by Saskatchewan Telecommunications?

Mr. Yates, to ask the Government the following Question No. 662:

To the Minister Responsible for Saskatchewan Gaming Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Saskatchewan Gaming Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Saskatchewan Gaming Corporation purchase? (3) How much did the Saskatchewan Gaming Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Gaming Corporation?

Mr. Yates, to ask the Government the following Question No. 663:

To the Minister Responsible for Saskatchewan Telecommunications: (1) Did SaskTel provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 664:

To the Minister Responsible for Saskatchewan Telecommunications: (1) With regard to the 2010 Winter Olympics in Vancouver, did SaskTel purchase any tickets to the Winter Olympics? (2) How many tickets did SaskTel purchase? (3) How much did SaskTel spend on tickets? (4) Who received the tickets purchased by SaskTel?

Mr. Yates, to ask the Government the following Question No. 665:

To the Minister Responsible for SaskEnergy Incorporated: (1) With regard to the 2010 Winter Olympics in Vancouver, did SaskEnergy purchase any tickets to the Winter Olympics? (2) How many tickets did SaskEnergy purchase? (3) How much did SaskEnergy spend on tickets? (4) Who received the tickets purchased by SaskEnergy?

Mr. Yates, to ask the Government the following Question No. 666:

To the Minister Responsible for SaskEnergy Incorporated: (1) Did SaskEnergy provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 667:

To the Minister Responsible for Saskatchewan Water Corporation: (1) Did the Saskatchewan Water Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 668:

To the Minister Responsible for Saskatchewan Water Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Saskatchewan Water Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Saskatchewan Water Corporation purchase? (3) How much did the Saskatchewan Water Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Water Corporation?

Mr. Yates, to ask the Government the following Question No. 669:

To the Minister Responsible for Saskatchewan Transportation Company: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Saskatchewan Transportation Company purchase any tickets to the Winter Olympics? (2) How many tickets did the Saskatchewan Transportation Company purchase? (3) How much did the Saskatchewan Transportation Company spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Transportation Company?

Mr. Yates, to ask the Government the following Question No. 670:

To the Minister Responsible for Saskatchewan Power Corporation: (1) Were there any costs associated with ending the arrangement between SaskPower and Bruce Power? (2) If so, how much was spent by the SaskPower to end this arrangement?

Mr. Yates, to ask the Government the following Question No. 671:

To the Minister Responsible for Saskatchewan Power Corporation: (1) Did the Saskatchewan Power Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 672:

To the Minister Responsible for Saskatchewan Power Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Saskatchewan Power Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Saskatchewan Power Corporation purchase? (3) How much did the Saskatchewan Power Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Power Corporation?

Mr. Yates, to ask the Government the following Question No. 673:

To the Minister Responsible for the Saskatchewan Opportunities Corporation: (1) Did the Saskatchewan Opportunities Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 674:

To the Minister Responsible for the Saskatchewan Opportunities Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Saskatchewan Opportunities Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Saskatchewan Opportunities Corporation purchase? (3) How much did the Saskatchewan Opportunities Corporation spend on tickets? (4) Who received the tickets purchased by the Saskatchewan Opportunities Corporation?

Mr. Yates, to ask the Government the following Question No. 675:

To the Minister Responsible for the Saskatchewan Government Insurance: (1) Did Saskatchewan Government Insurance provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 676:

To the Minister Responsible for the Saskatchewan Government Insurance: (1) With regard to the 2010 Winter Olympics in Vancouver, did Saskatchewan Government Insurance purchase any tickets to the Winter Olympics? (2) How many tickets did Saskatchewan Government Insurance purchase? (3) How much did Saskatchewan Government Insurance spend on tickets? (4) Who received the tickets purchased by Saskatchewan Government Insurance?

Mr. Yates, to ask the Government the following Question No. 677:

To the Minister Responsible for Saskatchewan Gaming Corporation: (1) Did the Saskatchewan Gaming Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 678:

To the Minister Responsible for Investment Saskatchewan: (1) Did Investment Saskatchewan provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 679:

To the Minister Responsible for Investment Saskatchewan: (1) With regard to the 2010 Winter Olympics in Vancouver, did Investment Saskatchewan purchase any tickets to the Winter Olympics? (2) How many tickets did Investment Saskatchewan purchase? (3) How much did Investment Saskatchewan spend on tickets? (4) Who received the tickets purchased by Investment Saskatchewan?

Mr. Yates, to ask the Government the following Question No. 680:

To the Minister Responsible for Information Services Corporation: (1) Did the Information Services Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Mr. Yates, to ask the Government the following Question No. 681:

To the Minister Responsible for Information Services Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Information Services Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Information Services Corporation purchase? (3) How much did the Information Services Corporation spend on tickets? (4) Who received the tickets purchased by the Information Services Corporation?

Mr. Yates, to ask the Government the following Question No. 682:

To the Minister Responsible for Crown Investment Corporation: (1) With regard to the 2010 Winter Olympics in Vancouver, did the Crown Investments Corporation purchase any tickets to the Winter Olympics? (2) How many tickets did the Crown Investments Corporation purchase? (3) How much did Crown Investments Corporation spend on tickets? (4) Who received the tickets purchased by the Crown Investments Corporation?

Mr. Yates, to ask the Government the following Question No. 683:

To the Minister Responsible for Crown Investment Corporation: (1) Did the Crown Investments Corporation provide any funding towards Saskatchewan's Pavilion at the 2010 Winter Olympics in Vancouver? (2) If so, how much funding was provided? (3) For what purpose?

Ms. Chartier, to ask the Government the following Question No. 684:

To the Minister of Tourism, Park, Culture and Sport: How many official receptions were held at the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 685:

To the Minister of Tourism, Park, Culture and Sport: Which organizations held official receptions at the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 686:

To the Minister of Tourism, Parks, Culture and Sport: How many people per day came to the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 687:

To the Minister of Tourism, Parks, Culture and Sport: How much revenue was taken in per day at the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 688:

To the Minister of Tourism, Parks, Culture and Sport: How much alcohol was sold at the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 689:

To the Minister of Tourism, Parks, Culture and Sport: Who provided beverages for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 690:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the provision of beverages for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, how many bids were received?

Ms. Chartier, to ask the Government the following Question No. 691:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the provision of beverages for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, what was the lowest, highest and average bid received?

Ms. Chartier, to ask the Government the following Question No. 692:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the provision of beverages for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, was the lowest bid accepted?

Ms. Chartier, to ask the Government the following Question No. 693:

To the Minister of Tourism, Parks, Culture and Sport: Who provided food services for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 694:

To the Minister of Tourism, Parks, Culture and Sport: With regard to food services for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, how many bids were received?

Ms. Chartier, to ask the Government the following Question No. 695:

To the Minister of Tourism, Parks, Culture and Sport: With regard to food services for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, what was the lowest, highest and average bid received?

Ms. Chartier, to ask the Government the following Question No. 696:

To the Minister of Tourism, Parks, Culture and Sport: With regard to food services for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver, was the lowest bid accepted?

Ms. Chartier, to ask the Government the following Question No. 697:

To the Minister of Tourism, Parks, Culture and Sport: What were the daily operating expenses for the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 698:

To the Minister of Tourism, Parks, Culture and Sport: (1) Who staffed the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver on each day? (2) Who paid each of the staff? (3) Who paid their expenses? (4) What was the total cost of the labour?

Ms. Chartier, to ask the Government the following Question No. 699:

To the Minister of Tourism, Parks, Culture and Sport: What is being done with the temporary structure that housed the Saskatchewan Pavilion at the 2010 Winter Olympics in Vancouver?

Ms. Chartier, to ask the Government the following Question No. 700:

To the Minister of Tourism, Parks, Culture and Sport: When were the rental cabins at Greenwater Lake Provincial Park, that were recently sold to Nicor Developments, last appraised?

Ms. Chartier, to ask the Government the following Question No. 701:

To the Minister of Tourism, Parks, Culture and Sport: When the rental cabins at Greenwater Lake Provincial Park that were recently sold to Nicor Developments were last appraised, what was the lowest, highest, and average appraised value of the cabins?

Ms. Chartier, to ask the Government the following Question No. 702:

To the Minister of Tourism, Parks, Culture and Sport: (1) When was the sale of the rental cabins at Greenwater Lake Provincial Park tendered? (2) How was the request for proposal advertised? (3) How many advertisements appeared? (4) In which publications?

Ms. Chartier, to ask the Government the following Question No. 703:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the sale of rental cabins at Greenwater Lake Provincial Park, how many bids were received?

Ms. Chartier, to ask the Government the following Question No. 704:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the sale of rental cabins at Greenwater Lake Provincial Park, what was the lowest, highest and average bid received?

Ms. Chartier, to ask the Government the following Question No. 705:

To the Minister of Tourism, Parks, Culture and Sport: With regard to the sale of rental cabins at Greenwater Lake Provincial Park, was the highest bid accepted?

Mr. Lingenfelter, to ask the Government the following Question No. 706:

To the Minister of Agriculture: (1) How many producers applied for crop insurance in the crop year 2000/01? (2) 2001/02? (3) 2002/03? (4) 2003/04? (5) 2004/05? (6) 2005/06? (7) 2006/07? (8) 2007/08? (9) 2008/09? (10) 2009/10?

Mr. Lingenfelter, to ask the Government the following Question No. 707:

To the Minister of Agriculture: (1) How many crop insurance claims were paid out for the crop year 2000/01? (2) 2001/02? (3) 2002/03? (4) 2003/04? (5) 2004/05? (6) 2005/06? (7) 2006/07? (8) 2007/08? (9) 2008/09? (10) 2009/10?

Mr. Lingenfelter, to ask the Government the following Question No. 708:

To the Minister of Agriculture: (1) How many crop insurance claims were denied during the crop year 2000/01? (2) 2001/02? (3) 2002/03? (4) 2003/04? (5) 2004/05? (6) 2005/06? (7) 2006/07? (8) 2007/08? (9) 2008/09? (10) 2009/10?

Mr. Lingenfelter, to ask the Government the following Question No. 709:

To the Minister of Agriculture: (1) How many crop insurance claims were denied for “farm management practices” during the crop year 2000/01? (2) 2001/02? (3) 2002/03? (4) 2003/04? (5) 2004/05? (6) 2005/06? (7) 2006/07? (8) 2007/08? (9) 2008/09? (10) 2009/10?

Ms. Morin, to ask the Government the following Question No. 710:

To the Minister of Social Services: Please describe the new reorganization in the Ministry of Social Services as referred to in the Children’s Advocate Progress Report released Thursday, November 12, 2009?

Ms. Morin, to ask the Government the following Question No. 711:

To the Minister of Social Services: Please provide an updated organizational chart based on page 27 of the 2008/09 Ministry of Social Services Annual Report.

Ms. Morin, to ask the Government the following Question No. 712:

To the Minister of Social Services: What positions were lost in the ministry because of the reorganization?

Ms. Morin, to ask the Government the following Question No. 713:

To the Minister of Social Services: What new positions were created in the ministry because of the reorganization?

Ms. Morin, to ask the Government the following Question No. 714:

To the Minister of Social Services: What positions and services now exist in Central Region since the reorganization?

Ms. Morin, to ask the Government the following Question No. 715:

To the Minister of Social Services: What positions and services now exist in Northern Region?

Ms. Morin, to ask the Government the following Question No. 716:

To the Minister of Social Services: What positions and services now exist in Southern Region?

Ms. Morin, to ask the Government the following Question No. 717:

To the Minister of Social Services: What is the total cost to date for the reorganization?

Ms. Morin, to ask the Government the following Question No. 718:

To the Minister of Social Services: When will the new organization plan be placed on the ministry website?

Ms. Morin, to ask the Government the following Question No. 719:

To the Minister of Social Services: (1) Are there new contact numbers? (2) When will these be placed on the website?

Ms. Morin, to ask the Government the following Question No. 720:

To the Minister of Social Services: (1) How many SAP cases were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 721:

To the Minister of Social Services: (1) How many TEA cases were open October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 722:

To the Minister of Social Services: (1) How many new SAP cases were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 723:

To the Minister of Social Services: (1) How many new TEA cases were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 724:

To the Minister of Social Services: (1) How many SAP cases involved people living with disabilities were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 725:

To the Minister of Social Services: (1) How many SAP cases involved families with children were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 726:

To the Minister of Social Services: (1) How many SAP cases involved people who were employable were open in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 727:

To the Minister of Social Services: (1) How many SAP/TEA cases were open in Southeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 728:

To the Minister of Social Services: (1) How many SAP/TEA cases were open in Southwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 729:

To the Minister of Social Services: (1) How many SAP/TEA cases were open in Centre Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 730:

To the Minister of Social Services: (1) How many SAP/TEA cases were open in Northwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 731:

To the Minister of Social Services: (1) How many SAP/TEA cases were open in Northeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 732:

To the Minister of Social Services: (1) How many new families with children received Income Assistance in Northeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 733:

To the Minister of Social Services: (1) How many new families with children received Income Assistance in Southeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 734:

To the Minister of Social Services: (1) How many new families with children received Income Assistance in Southwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 735:

To the Minister of Social Services: (1) How many new families with children received Income Assistance in Centre Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 736:

To the Minister of Social Services: (1) How many new families with children received Income Assistance in Northwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 737:

To the Minister of Social Services: (1) How many new families with children received parent support workshops in Southeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 738:

To the Minister of Social Services: (1) How many new families with children received parent support workshops in Southwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 739:

To the Minister of Social Services: (1) How many new families with children received parent support workshops in Centre Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 740:

To the Minister of Social Services: (1) How many new families with children received parent support workshops in Northwest Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 741:

To the Minister of Social Services: (1) How many new families with children received parent support workshops in Northeast Region in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 742:

To the Minister of Social Services: (1) How many single individuals received the Seniors Income Plan in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 743:

To the Minister of Social Services: (1) How many new single individuals received the Seniors Income Plan in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 744:

To the Minister of Social Services: (1) How many couples received the Seniors Income Plan in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 745:

To the Minister of Social Services: (1) How many new couples received the Seniors Income Plan in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 746:

To the Minister of Social Services: (1) How many people were receiving SIP in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 747:

To the Minister of Social Services: (1) How many recipients of the Saskatchewan Seniors Income Plan had their benefits partially reduced in November 2009? (2) December 2009? (3) January 2010? (4) February 2010?

Ms. Morin, to ask the Government the following Question No. 748:

To the Minister of Social Services: (1) How many recipients of the Saskatchewan Seniors Income Plan lost their benefits in November 2009? (2) December 2009? (3) January 2010? (4) February 2010?

Ms. Morin, to ask the Government the following Question No. 749:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Employment Supplement in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 750:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Family Health Benefits in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

Ms. Morin, to ask the Government the following Question No. 751:

To the Minister of Social Services: (1) How many families and those with disabilities qualified for Rental Housing Supplements in October 2009? (2) November 2009? (3) December 2009? (4) January 2010? (5) February 2010?

The following Questions were given notice on day no. 27 and are to be answered by day no. 32:

Mr. Wotherspoon, to ask the Government the following Question No. 752:

To the Minister of Finance: (1) How much was taken in advance payment from potash companies in 2004/05? (2) 2005/06? (3) 2006/07? (4) 2007/08? (5) 2008/09? (6) Can you please include the amount and the date the payment was booked and a detailed description of what specific part of the resource revenue this represents (i.e. potash tax)?

Mr. Wotherspoon, to ask the Government the following Question No. 753:

To the Minister of Finance: (1) How was the amount of the 2008/09 advance payments from the potash companies determined? (2) Can you please provide the information that informed the profits tax estimate?

Mr. Wotherspoon, to ask the Government the following Question No. 754:

To the Minister of Finance: (1) When did the Government of Saskatchewan receive and book the 2008/09 advance payments from the potash companies? (2) What did these payments represent?

Mr. Wotherspoon, to ask the Government the following Question No. 755:

To the Minister of Finance: (1) What individuals, companies, or entities were contracted to assist with budget or treasury board processes, in the period of April 1, 2009 to present? (2) Can you please describe the contract in terms of value/cost, role description, purpose, and the scope and detail of their work?

Mr. Wotherspoon, to ask the Government the following Question No. 756:

To the Minister of Finance: (1) What individuals, companies, or entities were contracted to assist with budget or treasury board processes, in the period of April 1, 2008 to March 31, 2009? (2) Can you please describe the contract in terms of value/cost, role description, purpose, and the scope and detail of their work?

Mr. Wotherspoon, to ask the Government the following Question No. 757:

To the Minister of Finance: (1) What individuals, companies, or entities were contracted to assist with budget or treasury board processes, in the period of November 2007 to March 31, 2008? (2) Can you please describe the contract in terms of value/cost, role description, purpose, and the scope and detail of their work?

Mr. Wotherspoon, to ask the Government the following Question No. 758:

To the Minister of Finance: (1) What was the percent increase or decrease of both real and nominal GDP for the years 2007? (2) 2008? (3) 2009? (4) Can you please include the source of these statistics?

Mr. Wotherspoon, to ask the Government the following Question No. 759:

To the Minister of Finance: (1) What fiscal year(s) has produced a larger General Revenue Fund shortfall (expenses deducted from revenues) then the 2009/10 budget, calculated by excluding all transfers of funds from the Crown Investment Corporation, the Fiscal Stabilization and/or GFSF (rainy day funds), and as result of debt financed revenues? (2) Can you provide the year(s) and the make-up of the revenues to cover off the shortfall?

Mr. Wotherspoon, to ask the Government the following Question No. 760:

To the Minister of Finance: (1) What was government's total debt from a summary financial perspective at the end of each of the following budget years 2006/07? (2) 2008/09? (3) 2009/10? (4) What are the details of these debts?

Mr. Wotherspoon, to ask the Government the following Question No. 761:

To the Minister of Finance: Can you provide a summary of all balances, as well as the actual transfers to and from the GFSF from January 2008 to present?

Mr. Wotherspoon, to ask the Government the following Question No. 762:

To the Minister of Finance: Can you provide the information as it relates to the range of planned annual revenues required from government, or a government or Crown entity such as Sask Gaming Corporation to participate (loan guarantee, etc.) in the building of the entertainment facility (stadium) within the current considerations, detail the participation and detail its implications?

Mr. Yates, to ask the Government the following Question No. 763:

To the Premier: What was the purpose of the Premier's trip to Toronto in November 2009?

Mr. Yates, to ask the Government the following Question No. 764:

To the Premier: Who accompanied the Premier on his trip to Toronto in November 2009?

Mr. Yates, to ask the Government the following Question No. 765:

To the Premier: What was the cost of the Premier's trip to Toronto in November 2009?

Mr. Yates, to ask the Government the following Question No. 766:

To the Premier: Was Executive Air used for the Premier's trip to Toronto in November 2009?

Mr. Yates, to ask the Government the following Question No. 767:

To the Premier: What was the itinerary for the Premier's trip to Toronto in November 2009?

Mr. Yates, to ask the Government the following Question No. 768:

To the Premier: How much did Executive Council spend on polling in the calendar year 2009?

Mr. Yates, to ask the Government the following Question No. 769:

To the Premier: (1) How many polls were conducted for Executive Council by Angus Reid? (2) What was the cost of each poll?

Ms. Higgins, to ask the Government the following Question No. 770:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Ponteix, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 771:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Ituna, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 772:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Gull Lake, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many

full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 773:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Langenberg, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 774:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Raymore, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 775:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Stoughton, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 776:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Lanigan, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 777:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Broadview, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 778:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Kelvington, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 779:

To the Minister of Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Wilkie, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 780:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Leader, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 781:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Kerrobert, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 782:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Foam Lake, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 783:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Rosthern, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How

many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 784:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Carrot River, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 785:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Watson, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 786:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Davidson, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 787:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Hudson Bay, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 788:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Kipling, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 789:

To the Minister Responsible for the Saskatchewan Liquor and Gaming Authority: (1) With regard to the SLGA outlet in Shaunavon, is this building owned or leased? (2) If it is leased, what is the length of the lease? (3) Is this location profitable? (4) What is the volume of sales at this location? (5) How many full-time employees are at this location? (6) How many part-time employees are at this location? (7) How many casual employees are at this location? (8) What is the breakdown of employees' length of service at this location?

Ms. Higgins, to ask the Government the following Question No. 790:

To the Minister Responsible of Municipal Affairs: (1) Is each project that has received funding from the Building Canada Fund on budget? (2) If not, which projects are over-budget? (3) By how much?

Ms. Higgins, to ask the Government the following Question No. 791:

To the Minister Responsible of Municipal Affairs: (1) Is each project that has received funding from the Building Canada Fund on schedule? (2) If not, which projects are behind schedule? (3) By how much?

Ms. Higgins, to ask the Government the following Question No. 792:

To the Minister Responsible of Municipal Affairs: (1) Has any new funding been allocated from the Building Canada Fund in the calendar year 2009? (2) If so, what projects received funding? (3) How much?

The following Questions were given notice on day no. 28 and are to be answered by day no. 33:

Mr. Forbes, to ask the Government the following Question No. 793:

To the Minister of Justice: (1) What are the notice requirements for rent increases in lease agreements? (2) What are the notice requirements for rent increases in the last five months or less of the lease agreement? (3) What are the notice requirements for rent increases in the last five months or less of the lease agreement if no notice has been given by the tenant to end the lease? (4) Can lease agreements contain sections that supersede the Residential Tenancies Act?

Mr. Forbes, to ask the Government the following Question No. 794:

To the Minister of Environment: As the Saskatchewan Bio-diversity Action Plan expired last year, what is the status of the Ministry's Bio-diversity Action plan now?

Mr. Forbes, to ask the Government the following Question No. 795:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Regina Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 796:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Regina Housing Authority for November 2009? (2) December 2009? (3) January

2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 797:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Regina Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 798:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Saskatoon Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 799:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Saskatoon Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 800:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Saskatoon Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 801:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Prince Albert Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 802:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Prince Albert Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 803:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Prince Albert Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 804:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Moose Jaw Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 805:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Moose Jaw Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 806:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Moose Jaw Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 807:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Battlefords Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 808:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Battlefords Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 809:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Battlefords Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 810:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the La Ronge Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 811:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the La Ronge Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 812:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the La Ronge Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 813:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Yorkton Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 814:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Yorkton Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 815:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Yorkton Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 816:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Melville Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 817:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Melville Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 818:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Melville Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 819:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Meadow Lake Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 820:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Meadow Lake Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 821:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Meadow Lake Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 822:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Lloydminster Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 823:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Lloydminster Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 824:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Lloydminster Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 825:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Swift Current Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 826:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Swift Current Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 827:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Swift Current Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 828:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Weyburn Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 829:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Weyburn Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 830:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Weyburn Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 831:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Estevan Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 832:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Estevan Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 833:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Estevan Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 834:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Melfort Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 835:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Melfort Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 836:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Melfort Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 837:

To the Minister of Social Services: (1) How many people were on the senior housing waiting list for units operated by the Tisdale Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 838:

To the Minister of Social Services: (1) How many people were on the affordable housing waiting list for units operated by the Tisdale Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Mr. Forbes, to ask the Government the following Question No. 839:

To the Minister of Social Services: (1) How many people were on the family or social housing waiting list for units operated by the Tisdale Housing Authority for November 2009? (2) December 2009? (3) January 2010? (4) February 2010? (5) What is the current average length of time people on that waiting list will have to wait before being placed in a space?

Ms. Junor, to ask the Government the following Question No. 840:

To the Minister of Health: What was the average length of time kidney transplant patients were in Edmonton including recovery time?

Ms. Junor, to ask the Government the following Question No. 841:

To the Minister of Health: What was the total cost sending kidney transplant patient's families to Edmonton?

Ms. Junor, to ask the Government the following Question No. 842:

To the Minister of Health: What was the total cost sending these people to Edmonton for a kidney transplant?

Ms. Junor, to ask the Government the following Question No. 843:

To the Minister of Health: What is the number of Saskatchewan people that were sent to Edmonton for a kidney transplant between July 28, 2009 and March 8, 2010?

Ms. Junor, to ask the Government the following Question No. 844:

To the Minister of Health: What is the number of Saskatchewan people waiting for a kidney transplant on March 8, 2010?

Ms. Junor, to ask the Government the following Question No. 845:

To the Minister of Health: What is the number of Saskatchewan people waiting for a kidney transplant when the kidney transplant program was suspended in Saskatoon in July 2009?

Ms. Junor, to ask the Government the following Question No. 846:

To the Minister of Health: What is the number of kidney transplant surgeons in Saskatchewan on March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 847:

To the Minister of Health: What was the number of kidney transplant surgeons in Saskatchewan in 2009?

Ms. Junor, to ask the Government the following Question No. 848:

To the Minister of Health: What was the number of kidney transplant surgeons in Saskatchewan in 2008?

Ms. Junor, to ask the Government the following Question No. 849:

To the Minister of Health: What was the number of kidney transplant surgeons in Saskatchewan in 2007?

Ms. Junor, to ask the Government the following Question No. 850:

To the Minister of Health: What was the number of staffing position vacancies at the Cancer clinic in 2009 by individual positions?

Ms. Junor, to ask the Government the following Question No. 851:

To the Minister of Health: What was the number of staffing position vacancies at the Cancer clinic in 2008 by individual positions?

Ms. Junor, to ask the Government the following Question No. 852:

To the Minister of Health: What was the number of staffing position vacancies at the Cancer clinic in 2007 by individual positions?

Ms. Junor, to ask the Government the following Question No. 853:

To the Minister of Health: What was the number of RN vacancies at the Cancer clinic in 2009?

Ms. Junor, to ask the Government the following Question No. 854:

To the Minister of Health: What was the number of RN vacancies at the Cancer clinic in 2008?

Ms. Junor, to ask the Government the following Question No. 855:

To the Minister of Health: What was the number of RN vacancies at the Cancer clinic in 2007?

Ms. Junor, to ask the Government the following Question No. 856:

To the Minister of Health: What was the number of Cancer specialist vacancies at the Cancer clinic in 2009?

Ms. Junor, to ask the Government the following Question No. 857:

To the Minister of Health: What was the number of Cancer specialist vacancies at the Cancer clinic in 2008?

Ms. Junor, to ask the Government the following Question No. 858:

To the Minister of Health: What was the number of Cancer specialist vacancies at the Cancer clinic in 2007?

Ms. Junor, to ask the Government the following Question No. 859:

To the Minister of Health: (1) What was the average length of time that elapsed between seeing a Cancer specialist and receiving surgery in 2009? (2) How did this compare with the National average for 2009?

Ms. Junor, to ask the Government the following Question No. 860:

To the Minister of Health: (1) What was the average length of time that elapsed between seeing a Cancer specialist and receiving surgery in 2008? (2) How did this compare with the National average for 2008?

Ms. Junor, to ask the Government the following Question No. 861:

To the Minister of Health: (1) What was the average length of time that elapsed between seeing a Cancer specialist and receiving surgery in 2007? (2) How did this compare with the National average for 2007?

Ms. Junor, to ask the Government the following Question No. 862:

To the Minister of Health: (1) What was the average length of time that elapsed between a patient being referred to a Cancer specialist and the patient's first appointment with the specialist in 2009? (2) How did it compare to the national average for 2009?

Ms. Junor, to ask the Government the following Question No. 863:

To the Minister of Health: (1) What was the average length of time that elapsed between a patient being referred to a Cancer specialist and the patient's first appointment with the specialist in 2008? (2) How did it compare to the national average for 2008?

Ms. Junor, to ask the Government the following Question No. 864:

To the Minister of Health: (1) What was the average length of time that elapsed between a patient being referred to a Cancer specialist and the patient's first appointment with the specialist in 2007? (2) How did it compare to the national average for 2007?

Ms. Junor, to ask the Government the following Question No. 865:

To the Minister of Health: What locations have been added to the primary health care program?

Ms. Junor, to ask the Government the following Question No. 866:

To the Minister of Health: How many dollars have been spent on primary health care expansion in the 2009/10 budget year?

Ms. Junor, to ask the Government the following Question No. 867:

To the Minister of Health: (1) How many licensed practical nurses were working in Saskatchewan in 2008? (2) 2009? (3) As of March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 868:

To the Minister of Health: (1) How many registered nurses were working in Saskatchewan in 2008? (2) 2009? (3) As of March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 869:

To the Minister of Health: (1) Which health regions are in deficit position for the year 2009/10? (2) How much is the deficit for each of these regions?

Ms. Junor, to ask the Government the following Question No. 870:

To the Minister of Health: (1) What was accumulated debt for all the health regions for the years 2007? (2) 2008? (3) 2009?

Ms. Junor, to ask the Government the following Question No. 871:

To the Minister of Health: How many full-time equivalent positions have been eliminated in each health region since March 2008?

Ms. Junor, to ask the Government the following Question No. 872:

To the Minister of Health: How many full-time equivalent positions have been eliminated in each health region since March 2009?

Ms. Junor, to ask the Government the following Question No. 873:

To the Minister of Health: (1) How many acute care beds were closed temporarily in 2008? (2) 2009?

Ms. Junor, to ask the Government the following Question No. 874:

To the Minister of Health: (1) How many acute care beds were closed permanently in 2008? (2) 2009?

Ms. Junor, to ask the Government the following Question No. 875:

To the Minister of Health: (1) How many physician vacancies were there in Saskatchewan in November 2001? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 876:

To the Minister of Health: (1) How many general practitioner vacancies were there in Saskatchewan in November 2007? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 877:

To the Minister of Health: (1) How many general practitioner vacancies were there in rural Saskatchewan in November 2007? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 878:

To the Minister of Health: (1) How many physicians were working in Saskatchewan in November 2007? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 879:

To the Minister of Health: (1) How many general practitioners were working in Saskatchewan in November 2007? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 880:

To the Minister of Health: (1) How many specialists were working in Saskatchewan in November 2007? (2) 2008? (3) 2009? (4) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 881:

To the Minister of Health: (1) How many registered nurses were hired in Saskatchewan in 2008? (2) 2009? (3) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 882:

To the Minister of Health: (1) How many licensed practical nurses were hired in Saskatchewan in 2008? (2) 2009? (3) Up to March 1, 2010?

Ms. Junor, to ask the Government the following Question No. 883:

To the Minister of Health: What was the total cost of kidney transplant patient's lodging and meals outside the hospital while they recovered in Edmonton?

Ms. Higgins, to ask the Government the following Question No. 884:

To the Minister of Municipal Affairs: (1) Which ministries, agencies or Crowns funds the Saskatchewan Assessment Management Agency (SAMA)? (2) How much is allocated by each?

Ms. Higgins, to ask the Government the following Question No. 885:

To the Minister of Municipal Affairs: (1) How much has been allocated to Saskatchewan projects from the Building Canada Fund to date? (2) How much has been distributed to Saskatchewan projects from the Building Canada Fund to date?

Ms. Higgins, to ask the Government the following Question No. 886:

To the Minister of Municipal Affairs: What is the progress of each approved Saskatchewan project that has received funding from the Building Canada Fund?

Ms. Higgins, to ask the Government the following Question No. 887:

To the Minister of Municipal Affairs: (1) Is each Saskatchewan project that has received funding from the Building Canada Fund on budget? (2) If not, which projects are over-budget? (3) By how much? (4) Is each Saskatchewan project that has received funding from the Building Canada Fund on schedule? (5) If not, which projects are behind schedule? (6) By how much?

Ms. Higgins, to ask the Government the following Question No. 888:

To the Minister of Municipal Affairs: (1) Has any new funding been allocated to Saskatchewan projects from the Building Canada Fund in the calendar year 2009? (2) If so, which projects received funding? (3) How much has each received?